MISSOURI MISSOURI MISSOURI-KANSAS CITY BASIN AD A105337 WELLINGTON - NAPOLEON WATERSHED STRUCTURE C-21 LAFAYETTE COUNTY, MISSOURI MO 10284 ### PHASE 1 INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM OTIC FILE COPY PREPARED BY: HOSKINS-WESTERN-SONDEREGGER, INC. FOR: STATE OF MISSOURI SEPTEMBER, 1978 81 10 8 043 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |---|--|--|--| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | AD-A10533 | 7 | | | | A. TITLE (and Subtitle) Phase I Dam Inspection Report National Dam Safety Program | S. TYPE OF REPORT & PERIOD COVERED Final Report | | | | Wellington-Napoleon Wtrshd Structure C-21
Lafayette County, Missouri (MO 10284) | 6. PERFORMING ORG. REPORT NUMBER | | | | 7. Author(*) Hoskins-Western-Sonderegger, Inc. | 8. CONTRACT OR GRANT NUMBER(*) | | | | (15 | DACW43-78-C-0155 | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS U.S. Army Engineer District, St. Louis | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | Dam Inventory and Inspection Section, LMSED-PD | | | | | 210 Tucker Blvd., North, St. Louis, Mo. 63101 | | | | | U.S. Army Engineer District, St. Louis | September 78 | | | | Dam Inventory and Inspection Section, LMSED-PD 210 Tucker Blvd., North, St. Louis, Mo. 63101 | 13. NUMBER OF PAGES Approximately 80 | | | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | UNCLASSIFIED | | | | Harold P. Hoskin | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | 16. DISTRIBUTION STATEMENT (of this Report) | 10 02 | | | | Approved for release; distribution unlimited. | | | | | National Dam Safety Program. | * | | | | Wellington - Napoleon Watershed Structure C-21, (MO 10284), Missour | ri , (44) | | | | A Kansas City Basin, Lafayette Goung | cy, i | | | | Missouri. Phase I Inspectrion Repo | rt. | | | | , | | | | | 18. SUPPLEMENTARY NOTES | í | | | | | j | | | | | 1 | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | Dam Safety, Lake, Dam Inspection, Private Dams | | | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | | This report was prepared under the National Program of Inspection of Non-Federal Dams. This report assesses the general condition of the dam with | | | | | respect to safety, based on available data and on visual inspection, to determine if the dam poses hazards to human life or property. | | | | | | | | | | | ; | | | | | | | | UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | ECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) | | |--|-----| | - · · | | | | j | | | 1 | | | 1 | | | 1 | | | - 1 | | | j | | | ł | | | ł | | | İ | | | - 1 | | | | | | - 1 | | | - 1 | | | | | | | | | | | | 1 | | | - 1 | | | } | | | 1 | | | - 1 | | | | | | } | | | ł | | | 1 | | | - { | | | } | | | - } | | | i | | | Í | | | | | | 1 | | | | | | i | | | - } | | | 1 | | | - 1 | | | ì | | | Í | | | İ | | | 1 | | | - 1 | | | | | | - 1 | 1 (<u>Ş</u> ## DEPARTMENT OF THE ARMY ST. LOUIS DISTRICT, CORPS OF ENGINEERS 210 NORTH 12TH STREET ST. LOUIS, MISSOURI 63101 SUBJECT: Wellington-Napoleon Watershed Structure C-21 Dam (Mo. 10284) Phase I Inspection Report This report presents the results of field inspection and evaluation of the Wellington-Napoleon Watershed Structure C-21 Dam: It was prepared under the National Program of Inspection of Non-Federal Dams. This dam has been classified as unsafe, non-emergency by the St. Louis District as a result of the application of the following criteria: - 1) Spillway will not pass 50 percent of the Probable Maximum Flood. - 2) Overtopping could result in dam failure. - 3) Dam failure significantly increases the hazard to loss of life downstream. | SUBMITTED BY: | Chief, Engineering Division | 12 App 1039 | |---------------|--------------------------------|------------------| | APPROVED BY: | Colonel, CE, District Engineer | 13 APR 1979 Date | Approved for public release; Distribution Unlimited #### PHASE I REPORT #### NATIONAL DAM SAFETY PROGRAM Name of Dam State Located County Located Stream Date of Wellington-Napoleon Watershed Structure C-21 Missouri Lafayette County Tributary to Missouri River September 15, 1978 Inspection Wellington-Napoleon Watershed Structure C-21 was inspected by an interdisciplinary team of engineers. from Hoskins-Western-Sondereggers Ins. The purpose of the inspection was to make an assessment of the general condition of the dam with respect to safety, based upon available data and visual inspection, in order to determine if the dam poses hazards to human life or property. The guidelines used in the assessment were furnished by the Department of the Army, Office of the Chief of Engineers and developed with the help of several Federal and State agencies, professional engineering organizations, and private engineers. Based on these guidelines, this dam is classified as a small size dam with a high downstream hazard potential. Failure would threaten life and property. The estimated damage zone extends one mile downstream of the dam. Within the first one-half mile downstream of the dam are four to five houses, a Missouri-Pacific railroad crossing and a Highway 24 crossing. Our inspection and evaluation indicates that the spillways do not meet the criteria set forth in the guidelines for a dam having the above size and hazard potential. Because of the number of houses and the railroad and highway crossings within the first one-half mile downstream of the dam the spillways should be capable of passing the probable maximum flood without overtopping the dam and possibly causing failure of the dam. The spillways will pass a 100-year flood (flood having a one percent chance of being exceeded in any one year) without overtopping the dam. The spillways will also pass 40% of the Probable Maximum Flood without overtopping the dam. The Probable Maximum Flood (PMF) is defined as the flood that may be expected from the most severe combination of critical meteorologic and hydrologic conditions that are reasonably possible in the region. Seepage and stability analyses comparable to the requirements of the "Recommended Guidelines for Safety Inspection of Dams" were not available, which is considered a deficiency. These analyses should be obtained in the future. Other deficiencies visually observed by the inspection team were several rather large rodent holes in the upstream slope, seepage outcropping in both left and right abutment/embankment groins approximately eight feet above principal spillway outlet, and some erosion near the outlet end of the emergency spillway. Several items of preventive maintenance need to be initiated by the owner. These are described in detail in the body of the report. Harold P. Hoskins, P.E. Hoskins-Western-Sonderegger, Inc. Lincoln, Nebraska PHOTOGRAPH NO. 1 OVERVIEW TAKEN FROM LEFT SIDE #### PHASE I INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM WELLINGTON-NAPOLEON WATERSHED STRUCTURE C-21 ID NO. MO. 10284 #### TABLE OF CONTENTS | Paragraph No. | <u>Title</u> | Page No. | | |---------------------------------|--|------------------|--| | | SECTION 1 - PROJECT INFORMATION | | | | 1.1
1.2
1.3 | General
Description of Project
Pertinent Data | 1
1
2 | | | | SECTION 2 - ENGINEERING DATA | • | | | 2.1
2.2
2.3
2.4 | Design Construction Operation Evaluation | 5
5
5
5 | | | | SECTION 3 - VISUAL INSPECTION | | | | 3.1
3.2 | Findings
Evaluation | 6
7 | | | | SECTION 4 - OPERATIONAL PROCEDURES | | | | 4.1
4.2
4.3
4.4
4.5 | Procedures
Maintenance of Dam
Maintenance of Operating Facilities
Description of Any Warning System in Effect
Evaluation | 8
8
8
8 | | | | SECTION 5 - HYDRAULIC/HYDROLOGIC | | | | 5.1 | Evaluation of Features | 9 | | | | SECTION 6 - STRUCTURAL STABILITY | | | | 6.1 | Evaluation of Structural Stability | 11 | | | | SECTION 7 - ASSESSMENT/REMEDIAL MEASURES | | | | 7.1
7.2 | Dam Assessment
Remedial Measures | 12
12 | | #### APPENDIX A - MAPS Plate 1 Plate 2 Vicinity Topography Location Map #### APPENDIX B - PHOTOGRAPHS Photographs of Dam and Lake (No. 2 through No. 14) #### APPENDIX C - PLANS AND REPORTS | Phase 1 | Plan, Section & Profile | |---------------------------|-------------------------| | Soil Conservation Service | Sheet 2 of 16 | | Soil Conservation Service | Sheet 3 of 16 | | Soil Conservation Service | Sheet 4 of 16 | | Soil Conservation Service | Sheet 14 of 16 | | Soil Conservation Service | Sheet 15 of 16 | | Soil Conservation Service | Sheet 16 of 16 | | Soil Conservation Service | Soils Report | | Soil Conservation Service | Geology Report | | | | #### APPENDIX D - HYDROLOGIC COMPUTATIONS Sheet 1 of 3 Sheet 2 of 3 Sheet 3 of 3 Inflow Hydrographs Input Data (PMF, 0.5PMF, 100 YEAR) Output Data (PMF) Output Data (0.5 PMF) Output Data (100 Year) Principal Spillway Rating Flow Over Embankment Total Rating #### SECTION 1 - PROJECT INFORMATION #### 1.1 GENERAL - a. <u>Authority</u>. The National Dam Inspection Act, Public Law 92-367, authorized the Secretary of the Army, through the Corps of Engineers, to initiate a program of safety inspection of dams throughout the United States. Pursuant to the above, the St. Louis District, Corps of Engineers, District Engineer directed that a safety inspection of <u>Wellington-Napoleon Watershed Structure C-21</u> be made. - b.
<u>Purpose of Inspection</u>. The purpose of the inspection was to make an assessment of the general condition of the dam with respect to safety, based upon available data and visual inspection, in order to determine if the dam poses hazards to human life or property. - c. Evaluation Criteria. Criteria used to evaluate the dam were furnished by the Department of the Army, Office of the Chief of Engineers, in "Recommended Guidelines for Safety Inspection of Dams." These guidelines were developed with the help of several Federal agencies and many State agencies, professional engineering organizations, and private engineers. #### 1.2 DESCRIPTION OF PROJECT - a. Description of Dam and Appurtenances. - (1) The Wellington-Napoleon Watershed Structure C-21 is a rolled earth fill approximately 465 feet in length with maximum height of 37 feet. The dam is constructed in the Missouri River loess hills. - (2) The principal spillway is uncontrolled and consists of a reinforced concrete (R/C) riser with a 24 inch diameter R/C pipe conduit outlet. - (3) The emergency spillway is a vegetated channel cut into loess soils on the left (west) abutment. It has a bottom width of 70 feet and side slopes of 3H on lV. - b. Location. The dam is located in the northwestern portion of Lafayette County, Missouri, as shown on Plate 2. The dam is shown on Plate 1 in the SE 1/4 of Section 19 and the SW 1/4 of Section 18, T50N, R28W. The lake formed by the dam is shown on Plate 1 in the previously mentioned 1/4 sections as well as the NW 1/4 of Section 29, T50N, R28W. - c. <u>Size Classification</u>. Criteria for determining the size classification of dams and impoundments are presented in the guidelines referenced in paragraph 1.1c above. Based on these criteria, this dam and impoundment is in the small size category. - d. Hazard Classification. Guidelines for determining hazard classification are presented in the same guidelines as referenced in paragraph c above. Based on referenced guidelines, this dam is in the High Hazard Classification. The estimated damage zone extends one mile downstream of the dam. Within the first one-half mile downstream of the dam are four to five houses, a Missouri-Pacific railroad crossing and a Highway 24 crossing. - e. <u>Ownership</u>. The dam is owned by the Wellington-Napoleon Water-shed Subdistrict, 120 West 19th Street, Higginsville, MO 64037. Attention: Chester Temple, Chairman. - f. Purpose of Dam. The dam was constructed as a grade stabilization, sediment detention and flood water retarding structure. - g. <u>Design and Construction History</u>. The dam was constructed in 1969. The design and plans for construction were prepared by the Soil Conservation Service (SCS), Columbia, Missouri. Portions of these data are included with this report as Appendix C. - h. Normal Operating Procedure. There are no operating facilities for this dam. The lake level is controlled by rainfall, runoff, evaporation and the capacity of the spillway. #### 1.3 PERTINENT DATA - a. Drainage Area 333 acres (0.52 sq. mi.) - b. Discharge at Damsite. - (1) All discharge at the damsite is through an uncontrolled reinforced concrete box drop inlet and reinforced concrete pipe principal spillway and a grassed earth channel ungated emergency spillway. - (2) Estimated maximum flood at damsite unknown. - (3) The principal spillway capacity varies from 0 c.f.s. at elevation 758.0 feet to 56 c.f.s. at the crest of the emergency spillway (760.5 feet). - (4) The principal spillway capacity at maximum pool elevation (763.6 feet) is 60 c.f.s. Maximum pool elevation is that design value for freeboard pool level as furnished on SCS as-built plans. - (5) The emergency spillway capacity at maximum pool elevation is 1,000 c.f.s. - (6) The total spillway capacity at maximum pool elevation is 1,060 c.f.s. #### c. Elevation (Feet Above M.S.L.). - (1) Top of dam 765.0 (SCS plans) 764.7 (survey 15 September 1978). The settled top of dam as planned by SCS is 763.6. - (2) Principal spillway crest 758.0 (SCS plans) 757.8 (survey 15 September 1978). - (3) Emergency spillway crest 760.5 (SCS plans) 760.5 (survey 15 September 1978). - (4) Streambed at center line of dam 728±. - (5) Maximum tailwater unknown. - d. Reservoir. Length of maximum pool 3800 feet ±. #### e. Storage (Acre-feet). - (1) Top of dam 297^{\pm} . - (2) Emergency spillway crest 196. - (3) Principal spillway crest 150. #### f. Reservoir Surface (Acres). - (1) Top of dam 29^{+} . - (2) Emergency spillway crest 20.2. - (3) Principal spillway crest 16.5. #### g. Dam. - (1) Type Earth embankment. - (2) Length 465 feet ±. - (3) Height 37 feet ±. - (4) Top width 14 feet. - (5) Side Slopes. - (a) Downstream 2.5H on 1V. - (b) Upstream 2.5H on 1V with 20 foot berm at principal spillway elevation. - (6) Zoning None shown on the plans. - (7) Impervious Core All embankment material reported to be lean clay (CL) as shown in Appendix C. - (8) Cutoff Plans show a cutoff varying in depth from 4 to 10 feet with 12 foot bottom width and side slopes of 1H on 1V. - (9) Grout Curtain None. - (10) Drains None. - (11) Wave Protection Vegetated berm. - h. Diversion and Regulation None. - i. Spillways. - (1) Principal. - (a) Type Standard SCS 2' x 6' x 10' R/C drop inlet and a 24-inch R/C pressure pipe. - (b) Length of weir 12 feet (2 x 6') - (c) Crest elevation 758.0 feet M.S.L. - (2) Emergency. - (a) Type Standard SCS grassed earth channel. - (b) Control section 70 foot bottom width, 3:1 side slopes, 30 feet length. - (c) Crest elevation 760.5 feet M.S.L. - (d) Upstream channel clear and well grassed (tall). - (e) Downstream clear and well grassed (tall). - j. Regulating Outlets None. #### SECTION 2 - ENGINEERING DATA #### 2.1 DESIGN Data on the geologic investigation, hydraulic/hydrologic computations, construction plans, and the soil mechanics/soil engineering report were supplied by the Soil Conservation Service, Columbia, Missouri. This information is shown in Appendix C and Appendix D. #### 2.2 CONSTRUCTION No construction data were readily available; however, it is reported that the dam was constructed with SCS engineering supervision and standard inspection and quality control procedures. #### 2.3 OPERATION No information was available on the maximum loading on the dam. All spillways are uncontrolled. #### 2.4 EVALUATION - a. <u>Availability</u>. The engineering data shown in Appendix C was readily available from the SCS, Columbia, Missouri. - b. Adequacy. The available data and reported information are considered adequate to assess the design and stability of the structure. Seepage and stability analyses comparable to the requirements of the "Recommended Guidelines for Safety Inspection of Dams" were not available which is considered a deficiency. These seepage and stability analyses should be performed for appropriate loading conditions (including earthquake loads) and made a matter of record. - c. Validity. The available data and analyses conform with accepted practice. Parameters for embankment strength were based upon conservative values obtained from detailed testing of similar (loess) materials used to construct similar embankments in the same watershed. #### SECTION 3 - VISUAL INSPECTION #### 3.1 FINDINGS - a. General. A visual inspection of Wellington-Napoleon Watershed Structure C-21 was made on September 15, 1978. Engineers from Hoskins-Western-Sonderegger, Inc., Lincoln, Nebraska making the inspection were: Rey S. Decker, Geology and Soil Mechanics; Garold Ulmer, Civil Engineer; Richard Walker and Gordon Jamison, Hydrology. Results of the inspection are summarized below. Photographs are shown in Appendix B. - b. <u>Dam.</u> Rough measurements of the profile along the crest of the dam and emergency spillway and cross sections of the embankment and spillway indicate that the structure was constructed according to the plans shown in Appendix C. The dam is covered with an excellent growth of adapted grasses and legumes. No cracks, slides or abnormal deformations were noted on the embankment or abutments. No significant erosion was noted on the upstream face of the dam. However, several rather large rodent holes were observed on the upstream slope. Surface materials in the dam and abutments consist of lean clays (CL). A very wet area was noted in the west abutment/embankment groin downstream from about Q station 3+75. Seepage in this area was outcropping at about elevation 750 which is some 8 feet above the elevation of the principal spillway outlet conduit. Seepage was also noted in the right abutment groin at about the same elevation as on the right abutment. Seepage in both abutments seemed to be ponded in the heavy vegetative cover and appeared to be clear. c. Project Geology. See Appendix C for geology report. #### d. Appurtenant Structures. - (1) Principal Spillway. The concrete in the spillway appears to be in good condition. The lake level was 0.2 foot below the spillway crest elevation at the time of the inspection. - (2) Emergency Spillway. The emergency spillway is well vegetated with brome grass and vetch. It looked very good with no evidence of erosion in the bottom or side slopes. Some gully headcutting was noted at the outlet end of the diversion along the west (left) side of the spillway. - d. <u>Reservoir Area</u>. No wave wash, excessive erosion or slides were observed along the shoreline of the reservoir. - e. <u>Downstream Channel</u>. The channel downstream from the emergency spillway is overgrown with trees and brush. However, spillway discharges from this dam are collected in the reservoir just downstream from this structure. #### 3.2 EVALUATION None of the conditions observed indicate a need for immediate remedial action. Additional studies would be required to evaluate the affects of seepage on the stability of the structure. Erosion at the outlet of the west spillway diversion could encroach on the emergency spillway if left uncontrolled. Trees in the channel
downstream from the emergency spillway should not affect the operation of the spillway. The discharges from this dam are impounded by a downstream reservoir in which high water levels will almost impinge upon the downstream toe of this structure. #### SECTION 4 - OPERATIONAL PROCEDURES #### 4.1 PROCEDURES The pool level is controlled by rainfall, runoff, evaporation and capacity of the uncontrolled spillways. #### 4.2 MAINTENANCE OF DAM The dam is reasonably well maintained. Action should be taken to correct the minor deficiencies noted in Sections 3 and 7.2. #### 4.3 MAINTENANCE OF OPERATING FACILITIES There are no operating facilities at this dam. #### 4.4 DESCRIPTION OF WARNING SYSTEM IN EFFECT The inspection team is not aware of any existing warning system for this dam. #### 4.5 EVALUATION The dam and appurtenances appear to be well maintained with the exception of some laxity in controlling erosion near the outlet of the emergency spillway. #### SECTION 5 - HYDRAULIC/HYDROLOGIC #### 5.1 EVALUATION OF FEATURES - a. Design Data. Detailed plans for the structure were furnished by the SCS. Pertinent hydraulic and hydrologic data which were taken from as-built plans furnished by the SCS are tabulated in Sections 1, 1.3 and in Appendix D as hydrologic computations. The supporting computations are attached. - b. Experience Data. The drainage area, reservoir water surface areas, and elevation-storage data were taken from the SCS asbuilt plans. The hydraulic computations for the spillway discharge ratings were based on data taken from the as-built plans. The hydraulic computations for the dam overtopping rating were based on data collected during the field inspection in order to reflect settled conditions. #### c. Visual Observations. - (1) Principal and emergency spillways are in good condition. - (2) The emergency spillway does not appear to have ever been used. - (3) The emergency spillway and exit channel are in the left hillside at the end of the dam. Spillway use should not endanger the integrity of the dam. - d. Overtopping Potential. The spillways are too small to pass 50% of the probable maximum flood without overtopping. The spillways will pass 40% of the PMF without overtopping. The 100-year (1 percent) peak outflow discharge is approximately 37% of spillway capacity. The results of the routing through the reservoir are tabulated in regards to the following conditions. | Frequency | Peak
Inflow
Discharge
 | Peak
Outflow
Discharge
c.f.s. | Maximum
Pool
Elevation | Freeboard
Top of Dam
Min. Elev.
763.4 | Time
Dam
Overtopping
Hrs. | |-----------|---------------------------------|--|------------------------------|--|------------------------------------| | 100-Year | 690 | 360 | 762.0 | +1.4 | ~ | | 1/2 PMF | 1630 | 1290 | 764.0 | -0.6 | 1.0 | | PMF | 3310 | 3200 | 765.3 | -1.9 | 3.8 | | 0.40 PMF | 1290 | 970 | 763.4 | 0 | _ | According to the recommended guidelines from the Department of the Army, Office of the Chief of Engineers, this dam is classified as having a high hazard rating and a small size. Therefore, the PMF is the test for the adequacy of the dam and its spillways. The St. Louis District, Corps of Engineers, in a letter dated 11 August, 1978 has estimated the damage zone as extending one mile downstream from the dam. Within the damage zone are four to five houses, one railroad crossing and one State Highway crossing. #### SECTION 6 - STRUCTURAL STABILITY #### 6.1 EVALUATION OF STRUCTURAL STABILITY a. Visual Observations. Minor maintenance features that could affect the long time safety of the dam are discussed in Section 3.2. Additional studies are required to evaluate the affects of seepage in the downstream abutment groins upon structural stability of the dam. Hydraulic/Hydrologic analyses presented in Section 5 indicate that the dam will be overtopped by the probable maximum flood. Under those conditions, water would flow over the top of the dam to a depth of 1.9 feet \pm for about 3.8 hours. b. <u>Design and Construction Data</u>. The engineering data, analyses, and plans supplied by the SCS conform with accepted practice and are considered adequate to assess the structural stability of the dam. There is no reason to question the adequacy of construction supervision and quality control. - c. Operating Records. There are no appurtenant structures that require operational functions. - d. <u>Post Construction Changes</u>. The inspection party is not aware of any post construction changes. - e. <u>Seismic Stability</u>. This dam is located in the Zone l seismic probability classification area. An earthquake of this magnitude is not expected to cause structural failure of this dam. #### SECTION 7 - ASSESSMENT/REMEDIAL MEASURES #### 7.1 DAM ASSESSMENT - a. Safety. The probable maximum flood (PMF) will overtop the dam, however, the spillways are adequate to pass the flood resulting from 40% of the PMF without overtopping. Seepage observed at the downstream toe could affect the long-time stability of the structure. Rodent holes on the upstream slope could lead to potential of failure if left uncontrolled. - b. Adequacy of Information. The information presented in this report is considered adequate to assess the safety of the structure. Seepage analysis were not found, which is a deficiency that should be corrected in the future. - c. <u>Urgency</u>. There does not appear to be an immediate urgency to accomplish the remedial measures discussed in Paragraph 7.2. - d. <u>Necessity for Phase II</u>. Phase II investigations are not considered necessary for this dam. - e. <u>Seismic Stability</u>. An earthquake of the magnitude to be expected in this area should not be hazardous to this structure. #### 7.2 REMEDIAL MEASURES #### a. Alternatives. - (1) The size of the present emergency spillway should be enlarged or a supplemental spillway constructed on the right abutment to pass the probable maximum flood without overtopping the dam. - (2) Additional analyses should be made to assess the affects of seepage on the stability of the structure. - (3) The owner should engage the services of an engineer experienced in the design of dams to design an adequate spillway system and to evaluate the affects of seepage on the structural stability of the dam. #### b. 0 & M Maintenance and Procedures. (1) A program of regular inspection and maintenance should be initiated. The program should include measures to repair and control rodent holes and to control future tree growth (none observed at this time) on the embankment and to evaluate the progress and possible future affects of gully erosion near the outlet of the present emergency spillway. The grass on the embankment should be routinely mowed to enable early detection of rodent holes. APPENDIX A MAPS APPENDIX B PHOTOGRAPHS PHOTO NO. 2 LOCKING DOWNSTREAM IN EMERGENCY SPILLWAY PHOTO NO. 3 LOOKING UPSTREAM IN EMERGENCY SPILLWAY PHOTO NO. 4 DAM AND LAKE TAKEN FROM LEFT SIDE PHOTO NO. 5 STA GULLY EROSION IN LEFT SIDE EMERGENCY SPILLWAY PHOTO NO. 5 UPSTREAM SLOPE FROM APPROXIMATE CENTER LINE PHOTO NO. 7 DOWNSTREAM SLOPE FROM APPROXIMATE CENTER LINE PHOTO NO. 8 CREST OF DAM TAKEN FROM RIGHT ABUTMENT PHOTO NO. 9 RODENT HOLE IN UPSTREAM SLOPE. APPROX. STATION 3+00 PHOTO NO. 10 PRINCIPAL SPILLWAY RISER PHOTO NO. 11 LOOKING UPSTREAM FROM CREST PHOTO NO. 12 LOOKING DOWNSTREAM FROM CREST PHOTO NO. 13 OUTLET END OF PRINCIPAL SPILLWAY PHOTO NO. 14 UPPER END OF SEEPAGE SPOT AT STATION 0+50± APPENDIX C PLANS AND REPORTS Note: Reproductions of plans and reports included in Appendix C are the best possible from copy furnished by Soil Conservation Service. Unreadable portions on the reproduced sheets are also unreadable on sheets from which the copies were made. CHILL LY LY SOM - His viets Lane CLIFCAL & INCHASE WARRICK In 4. 3 . 9 . Deriver engry desport air MINN BYNINY " 'n . 6 PIC Pas, EAN 766 7 WILL BY PICKOWN Quantille WALLET LINE IN THE BEST OF Morrison of the state of the term of the state sta LAIMFILE COULT INSCHA U. S. DEPARTMENT OF AGRICULTURE SOIL CONSERVATION SERVICE \$6.25.00 | | 7 - 1:1:1:4:1:1:1:1:1:1:1:1:1:1:1:1:1:1:1:1 | | |------------|---
--| | | 3 3 | MICHIGAL SHOULD | | | 8 | AS BUILT W. 24-27 MOTORIS OF GROUN W. 24-27 MICHIEL C. 1 MITSHILL SANDER CONSERVATION BERVICE AAR WAS | | | | S. BUILDING STATE OF THE COLUMN SERVATION COLUM | | 19 | 10 | AMORPHIA CONSE | | | | U. B. DEFA | | | 3 1 3 | | | 2/c 2 | | | | | | } | | | | | | | | \$ | 7 50
0 | | | | 2 Z 8 | | | | | * \$/1 pageing | | | | Supplies Sup | | 7 1 | | | | | | | | | | | | | | | | /(sy. 1) | | | | | | | | | | | | | <u> </u> | | | | | | | | | | # Memorandum TO : James M. Dale, State Conservation Engineer, DATE: October 28, 1966 SCS, Columbia, Missouri 65201 : Roland B. Phillips, Acting Head, Soil Mechanics Laboratory, SCS, Lincoln, Nebraska 68508 SUBJECT: ENG 22-5, Missouri WP-08, Wellington-Napoleon, Site No. C-21 (Lafayette Co.) ### ATTACHMENTS 1. Form SCS-354, Soil Mechanics Laboratory Data, 4 sheets. 2. Form SCS-127, Soil Permeability, 2 sheet. Form SCS-128, Consolidation Test, 5 sheets. Form SCS-128A, Log Time Consolidation, 3 sheets. 3. Form SCS-355A, Triaxial Shear Test, 1 sheet. 4. Form SCS-352, Compaction and Penetration Resistance, 4 sheets. 5. Form SCS-357, Summary - Slope Stability Analysis, 2 sheets. 6. Investigational Plans and Profiles. ### REVIEW AND INTERPRETATION OF DATA ### FOUNDATION MATERIALS A. Classification: The site consists of Loess in the abutments that classes as CL and alluvium in the valley bottom that classes as CL and ML with some deep sands. There is a CH at about a 30 ft depth. An area of organic silt as thick as 20 ft is noted from the channel toward the left abutment. B. Dry Unit Weight (Blow Count): Four undisturbed core samples were submitted. Three were from the surface ML and CL alluvium and ranged in dry unit weight from 1.37 g/cc to 1.56 g/cc with blow count from 2 to 5 blows per foot. One was from the deeper organic silts and ranged from 1.07 g/cc to 1.08 g/cc but at 14 blows per foot. All the blow counts ranged from 2 to 11 blows per foot in the alluvium. from 9 to 20 blows per foot in the organic silt and from 18 to 20 blows below those silts. C. Consolidation: Consolidation tests were made on the CL sample 67W326 from a 10 ft to 11 ft depth and on the ML (organic silt) sample 67W328 from a 22 ft to 23 ft depth. The CL was at an initial density of 1.47 g/cc and a consolidation potential of abou .025 ft/ft is indicated under the fill at floodplain level. 2 -- James M. Dale -- 10/28/66 Roland B. Phillips Subj: ENG 22-5, Missouri WP-09, Wellington-Napoleon, Site No. C-21 The ML was at a density of 1.18 g/cc and a consolidation potential of about .020 ft/ft is indicated. The potential would be very high under a high fill. The sample may have been slightly disturbed in sampling so its potential is actually assumed as .015 ft/ft. This indicates a total foundation consolidation of 0.65 ft at ξ Station 4+50. A maximum horizontal strain of .007 ft/ft is computed with b = 200 ft, h = 36 ft, and d = 32 ft for the 2 1/2:1 slopes and 10 ft berm as proposed. D. Permeability: Rates were determined for the CL and the organic ML during consolidation. They are K = .024 ft/day for CL and K = .0035 ft/day for the ML. These rates were obtained by extrapolating values found after consolidation to the in-place density of the sampled materials. Rates for the sands will be higher. The SP may correlate to the SP-SM from sites No. B-21 and C-22 for which rates of $K=10.0\ \text{ft/day}$ were estimated. E. Shear Strength: A consolidated, undrained triaxial shear test on the $\overline{\text{CL}}$ sample, 67W326 (301-9), yielded shear parameters of $\emptyset = 18^{\circ}$, c = 750 psf at a test density of 1.49 g/cc. This is considered to be a limiting foundation strength. ### EMBANKMENT MATERIALS - A. Classification: Borrow samples submitted all class as CL though surface materials are more silty. - B. Compacted Dry Densities: Standard Proctor compaction tests, (ASTM D-698-A) yielded maximum dry densities from 103.0 pcf to 105.0 pcf. - C. <u>Permeability</u>: No tests were made. Based on classification, compacted materials will have low permeability rates. - D. Shear Strength: Shear strength for the embankment CL materials is correlated to like materials from sites B-21 and C-23 with $\emptyset = 10^{\circ}$, c = 1150 psf for the most plastic and $\emptyset = 17^{\circ}$, c = 925 psf for the less plastic material. - E. Consolidation: No tests were made. Based on the classification of materials residual settlement within the fill should not exceed 2 1/2% of the fill height. 3 -- James M. Dale -- 10/28/66 Roland B. Phillips Subj: ENG 22-5, Missouri WP-08, Wellington-Napoleon, Site No. C-21 ### SLOPE STABILITY ANALYSIS Slopes stability was checked by a circular failure method both for a 35.3 ft embankment only and for 23 ft of foundation. The most critical case was found for failure through the foundation but a minimum upstream safety factor of 1.67 was computed for the 2 1/2:1 slope under full drawdown effects. This is a very rigorous analysis and the results indicate the 2 1/2:1 slopes are satisfactory. ### SETTLEMENT STRAINS Settlement strains should not cause high differentials if steep banks are sloped to 3:1 or flatter and no soft material is left under the fill. ### CONCLUSIONS AND RECOMMENDATIONS A. <u>Cutoff</u>: A shallow cutoff trench (3 ft - 6 ft) is recommended to intercept the surface ML and any surface disturbances such as root holes and animal burrows. Backfill with CL placed at 95% of standard. B. Principal Spillway: The pipe cradle can be set on relatively firm silty CL without over excavation. The trench should have a wide bottom and 3:1 side slopes or flatter. Backfill at high density near the pipe but feather out away from it to fit the 95% of standard used in the fill. Base pipe joints on a maximum horizontal strain of .007 ft/ft. Use $\emptyset = 25^{\circ}$ for conduit loading computations. - C. <u>Drainage</u>: Drainage is not needed for slope stability. It is not recommended. - D. Embankment Design: Provide a homogeneous fill of the available CL borrow placed at 95% of standard density. Control moisture at two percentage points below optimum to three above. Use 2 1/2:1 slopes with the proposed 10 ft upstream berm at about elevation 75%. Provide overfill of 1.4 ft from & Station 4+00 to 5+50 to compensate for residual settlement of 0.65 ft in the foundation and 0.75 ft within the fill. cc: James M. Dale (2) E. S. Alling Gerald McElhiney D. S. McVicker 7 • ٠; 146/219 2.00 121 121 139 23.2 110 12 Sec. 0.36 medium diaser Printabales Composition of the comp 5/2 Circ į 6 41 43 015 VEBS108 A STATE OF 20 7 20) ز 5 4 MC UB19160 CL#55 (FICE FIGE ٤ ۲ SM 3 7 ... 5 11 Ξ 3 8 = . į 5 Q ! <u>=</u> - 4 Ì ÷ ;; GRAM SIZE DISTRIBUTION EXPRESSED AS PERCENT FINER BY DRY METENT i í .27: ×3 í 1455 "BS DEPARTMENT OF THE MOND SOLL CONSERVATION SERVICE FUR. . . श्च 3 66, 90/ 3 5 % 19/00 2: 2: 33 76 98.0 300 77 976 : 3 23 21 7 15 90 37 3062 . 37 2 21 47 92 1115 29.0 63 14 43 7 3 9 11. 5003 13 6 35. 7 ·a 71 2.1 Č٨. FIELD CCASS 70 7 ďΚ 21 ঘ Z 30-31 25-261 35.51 35.5 5.5 10.5 96 F F K Core j 18 į Jan 1 Site No. 11.5 1.2.17 140 نَ 0111 01+1 9 04+4 Wellington-Napoleon £ 1111 35. ۲. در MISSOURI £ F111 £ F111 £ PILL 7.3 4 5111 301-3 301-5 301-6 301-4 301-7 301-8 Fritt B 1-18-55-358 7-19-66 Same (**674** N a N 8 ഒ Ž, | | | | | | | | | 67: | | | | | | | | | | | | | | į | :
 | i | |------------------------------|---|-----------------------------|---|------------|------|---|------------|---------------|----------|----|---|---------------|---------------|---------------|-------------|----------|-------------|----------|-------------|----------|----------|----------------|--------------------|-----| | ĺ | | J | 184 | | 141, | | | 255 | | | | | | | | | ٠. |
| | | | 1 | | ! ! | | | UNEISTURBED
SAMPLE DATA | | , ii. | 20.5 | | | 100 | 5.8 | | | 32.2 | | | 177342 | | - | 40, | | | 100 | | | | | | | 21382 | \ | Ser our | 1.37 | | | | 1.05 | | | (3.2) | | | 0.0 | | | ٦٥. | | | 13. | | | | | | ſ | P Serv | 9 | Densite mich | ." // | | | | 2." | | | | | | | | | 7 | - | | | | 1 | <u> </u> | 1 | | | MGISTONE DEBSTTY
MELAPIGNSMIPS
(7) STANDAND | Car Contract | 15.67 | ,× | | | | $\neg \neg$ | | | | | \top | | | | | | 1 | | | 1 | | | | - { | | | 3 3
8
8 | 2% | | | | Z W. | _ | | | | | | | | | | | | | | | 1 | | | | | | 80 | | | 1 | 45 | | Ì | | | | | | | | | | | 1 | - | ! | ! | | | | SAUDIE | N. C. | 2 | | | | 14 | | | 9 | | | 0 | | | 0 | | | હ | į | | | 1 | | | | CLASS - | | MC | | | | Ĭ | | | ž | | | 7 | | | 7 | | | Σ | | | | 1 | | | ATTERBERG
LIBITS | | ī | 9 | | | | 80 | | | 7 | | | 7/ | | | | | | 1 | | | |] | | | <u> </u> | \perp | = | 35 | | | _ | 47 | | | 13 | | _ | 36 | | | | | 1 | 15 | _ | | | | | | | | , 1/2. 5° | | | | | - | | | | | | + | | \vdash | | | - | | \dashv | - | _ <u>i</u> | 1 | | | | ಪ | 13.6 | | | | | \dashv | + | | | _ | - | | | | | - | + | | \dashv | | +- | 1 | | | #E 15# | CRAYEL | 3/4. | 1 | | | 100 | | | | | | | | | | | | _ | + | | | | | | \sqcup | \dashv | - | - | 1 | | | 1 | | 3/0 | | | | | - | \dashv | +- | | | | ++ | | | _ | - | + | - | + | | | 1 | | 314 Constant to the constant | PERCENT | | ¥ 8 | Cal | | | | 3 | | | 18 | - | \dagger | 00/ | 1 | 1 | -8 | | + | 139 | | 1 | + | 1 | | . | SSED AS | SANDS | 8.5 | | | | | A | | | | | \perp | \prod | | | A | | I | | | | | | | | MECHA
Da Expre | 3 | 50 042 | 1 | | | | \mathcal{H} | | | / | - | +- | +/+ | | | 4 | | | / | \dashv | | | - | | 5 | STRABUL | | 6:05 0250 | /- | | - | - | /- | _ | | / | | + | $\forall +$ | | | /- | + | _ | / | | + | + | 1 | | | MECHANICAL ANALTSIS
CDAIN SIZE DISTRIBUTION EXPERSED AS PERCENT FINER BY ORY | _ | # 200
0 014 | 16 | | | | 89 | | | 32 | | | 16 | | | 93 | | | 23 | \dashv | | | | | 1 | 85 | <u>.</u> | ç 68 200 | 28 63 | | | | 13.02 | | 4- | 37.36 | - | - | 10 81 | | | 18 86 | | - | 48.62 | + | - | | - | | ! | | Same | 6000 | 2/2 | | | | 200 | | +- | 223 | - | + | £23 | | | 19 | - | - | 25.4 | \dashv | + | +- | 1 | | ı | | | 966 | | | | | 6, | | | e, | | | 77 | | | | | | | | | | 1 | | | | CLASS
CLASS | | 75 | | | | 71 | | | 711/ | | | W | | | ML | | | 7. | | | | | | | _ | MI 430 | - | 15 - 16.51 | - | | | 23.5. | | | 20-21, | - | + | 10-11, | | | 20-21 | | + | 15-16' | | | | | | | _ | | | | _ | | | ଥ ଯ | | | 8 | + | + | 1 2 | +- | H | 2 | | | F- | -+ | | | 1 | | | | | Site No. C-21 | Sore | | | | Core | | | Jar | | | Jar | | | Jar | 1:: | | Jar | | | | | | | | | Site | | | | | | | } | | | | | | | | 100/225 | | | | | | | | | | ** | | | | | | 9+40 | | | } | | | | | | | 2 | | | | | | 1 | | | | LOCATION AND
DESCRIPTION | 9 | 9 | | | | 04+4 | , | | 2+40 | | | 1465 | | | 1+65 | on Cross | | 2+50 | } | | | 1 | | | | 5- | poleo | | | | | | 3,006,00 | | | | | | | | | ايا | | | | | | | | | | | on-Na | | | | | | 6,0 | İ | Sprox. | | | Spry. | . | | Spvy | Organic | | | ì | į | : | : | | | | MISSOURI | Wellington-Napoleon | # F111 | | | | € F111 | | | f Prin. Spwy. | | | f Prin. Spuy. | | | Prin. Spuy. | 0 | | F111 | | | <u> </u> | | | | | | | | | | | Ī | | | + | _ | - | - a- | | | | - | | - | - | | | - | | 9 | | e i E t B | | 01-10 | | | | 301-11 | | | 305-3 | | | 304-1 | | | 304-2 | | | 4.2 | | į | | _ | | 7,19,66 | | 1488441387
Sample | | 12 | | | | 328 | | | 329 | | | 25 | | | 131 | | | 33 | | | | | | | ــــــــــــــــــــــــــــــــــــــ | <u> </u> | | <u> </u> | | 1 | <u>.</u> 1 | | | | لــــــــــــــــــــــــــــــــــــ | | | 4-4 | | لــا | | | | | | | | - | | • | | | | | | · | | - | - | | | | |
چرک موقع | See See See | | - | | in the same | | - 1 | *** | والمراجعة المراجعة | نظ | U S DEPARTMENT OF AGRICULTURE SOIL CONSERVATION SERVICE 2.63 3 H. J.S. of Description Descriptio बट्टिट्रन्ग<u>)</u> (55) 263 57. 35.1 168 147 18.0 103 5 UNITED SAUME PRICES ACTION SAUS 3 2 3.5 ĭ 5 기 ATTERERG 4 9 = 77 2 3 E **E** 1 28 ¥ % € MECHANICAL MARYSTAN ENPERSED AS PERCINE FINER BY GRY WEIGHT -2/1 -5/5 346 650 670 646 8 3 Ś \mathcal{R} 9 0520 50:5 5.60 500 200 09:0 09:0 022:0 26 45 33 39 15 18 36 69 74 22 42 82 91 13 18 37 03 92 27 % 3005 91 9 22 71 20 FELO CLASS SPEATION 70 W 77 20-21 25-26 30-31 35-36' 15 Site No. C-21 L. Bak 7 78 Ş in an ala place A+50 4+50 \$1 5.5 2,50 5+30 Wellington-Napoleon MISSOURI THIT ¥ € P111 £ P111 £ F111 Borrow **6**-3 7 2.5 9-4 101-1 Jone X1- 114 1-16 7-13-66 Transland Transland Weekle Ħ 333 674 336 4 335 U S DEPAKTMENT OF ACMICULTURE SOIL CONSERVATION SERVICE 2.63 MEISEGNE DEMBITY MEI AT LASHIPS MED DIANDAR CT MADIFIED 18.5 5 91 2 105.0 1000 130 (%) **©** 2015 8015 8015 Struct CLASS. 77 7 3 3 100 7 ATTERNIBE CONTS 2 = 36 4 -2 × . GRAIN SIZE DISTRIBUTION ERPRESSED AS PERCENT FIRER BY DRY MEIGHT Ì \$5 *3 ; ; 8.5 3 001 8 82 040 820 000 SAMDS 35.2 8 8 0.520 51 87 95 47.86 91 51.38 603 20 € 5381 6000 22.28 22 28 20 22 CLASS SCATGE 75 77. 70 1-1, 0-4-4-9' " Set set 2 Kit L. Beg 10.50 m. 1.40 is is a yello compacted C+00 0+12 LOCATION AND DESCRIPTION 6+75 1350 24 4ta Wellington-Nepoleon 0 1 2 MISSOURI Borrow Borrow Borrow 103-1 103-2 102-1 1 7-19-66 1.50 E3- 330 38 3 2 R | ELD SAMPLE NO. 2012 | DEPTH, GEOLO 10-11.5 TESTED AT | M/SSOUP/ 4 F | DATE | |----------------------|--------------------------------|--|-----------------| | CLASSIFICATION | | TEST SPECIFICATION | NS: | | NITIAL VOID RATIO, | e _o | | | | 0.86 | ٠.٠ | io | | | 0.2.5 | | | | | 0.70 | | | <u>A</u> | | 0.70 | | | | | 0.60 | | | <i>*</i> | | | | | 2 | | (°) | | | | | CONSOLIDATION (C.) | | | | | | 23 04 05 1.0 CO: | 20 30 40 50 10 NSOLIDATING PRESSURE K.S.F. | 20 30 40 50 100 | | TE | | U. S. DEPARTMENT of ACSOIL CONSERVATION | | LOG TIN | ME
ATION | |------------------------------------|----------------|---|------------------|---------------------------------------|-------------| | , | UECT and STATE | | . ~ . | SAMPLE LOCATION | | | | D SAMPLE NO. | QEPTH GEOLOGIC | | | | | • | E OF SAMPLE | TESTED AT | APPROVED BY | | DATE | | 7.5 | | | | | | | | | 203-14-/100 | | 000008 | | | ر
اخ | | 7 | | ocota
ocoea | | | 30.400 | | 7 | | | | | DIAL READING 22000 | | × (t; | | 000 | | | INITIAL DI | 252 | J | | | | | = | 3000 | | | TIME (sec.) | • | | Ē | | | | 000 | | | d | | | | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | | | | | | | 05 | | | SPECIME | | 25 | | | | | OF TEST | | | | 111776 | | | INITIAL THICKNESS OF TEST SPECIMEN | 03500 | | 033300
032250 | 0.3326:0 | | | INITIA | | AL READING (in) | ia | | REMARKS | | MATERIALS U. S. DEPARTMENT OF AGRICULTURE LOG TIME TESTING REPORT SOIL CONSERVATION SERVICE CONSOLIDAT | | | | | | | | | | | | | |--|---|--|--------|--|--|--|--|--|--|--|--|--| | 1 | DECT ON STATE SAMPLE LOCATION SAMPLE LOCATION TO THE SAMPLE NO. DEPTH GEOLOGIC ORIGIN | | | | | | | | | | | | | FIEL | | DEPTH GEOLOGIC ORIGIN | | | | | | | | | | | | TYP | e of sample | TESTED AT APPROVED BY | OATE | | | | | | | | | | | 14 | <u> </u> | 14//30/-4 | 1 | | | | | | | | | | | | | 00/99
 | | | | | | | | | | | | 'S' | | 000°s | | | | | | | | | | | | 220 | | | 100 | | | | | | | | | | | READING 0. 4000 | | | | | | | | | | | | | | DIAL READ | | 6 000 000 000 000 000 000 000 000 000 0 | | | | | | | | | | | | INITIAL DI | 7.257 | |)
 | | | | | | | | | | | 2 | 2027 | 096 J | | | | | | | | | | | | . E. | 504 | d': N | | 07 | | | | | | | | | | | | SPECIME | | | | | | | | | | | | | | OF TEST : | (45) | | | | | | | | | | | | | INITIAL, THICKNESS OF TEST SPECIMEN | 0.325.0 | 03120
03100
032250
0.2250
0.2250 | | | | | | | | | | | | N T | | DIAL READING (in) | EMARKS | | | | | | | | | | | | HATERI
TING R | | | | MENT of
SERVATI | | | SOIL PER | RMEAB | ILITY | |----------------|------------------|--------|-----------|-----------|--------------------|-------------|---------------|--|-------------|-----------| | 1 | CT and STATE | | 10.20 | 1/501/ | -
C-2/ / | Miccon | 21 | SAMPLE LOCATION | | | | FIELD | 301-9 | | | 0 - 11.5' | | OGIC ORIGIN | | 10777 | 1179 | | | 1 | OF SAMPLE | 3.5.D | TESTE | INCOL | N | APPRO | YE GAY | | DATE | | | | SSIFICATION | | | | | LL <u>3</u> | 7PI <u>/3</u> | SPEC | IFIC GRAVIT | Y | | | TEST | NQ. | | ووليع | 1,2, | 3-0 | 4 | G _s (-)#4 | 2 | .65 | | INIT | IAL MOIS | TURE | % | | | 4 | | G _s (+) #4 | | | | ORY | DENSIT | S 9. | /cc
cf | 1.49 | 1.51 | 1.56 | | G _m (Bulk)(+) #4 | İ | | | VOI | D RATIO | | | 0.7801 | 0.7525 | 0.7525 | <u> </u> | TEST SPECIFICAT | TICNS | st on The | | PER | RMEABILIT | Y COEF | 200 | 0.024 | 0.0042 | 0.0013 | | Test specifical
Fielding Head
Consolidatio | م دروع با | ا عد | | | COLATIO | | | | | | | | | | | 7/ | DURING | TEST | | | <u> </u> | | | | | | | VOID RATIO (e) | 0.50 | | | | 8 | | 00 | 90 | Q | 889 | | REM | MARKS | | | | | | | | | | | | | | | | • | | | | | | | MATERIAL
TESTING REP | S U. S. DEPARTMEN
ORT SOIL CONSERV | T of AGRICULTURE VATION SERVICE | CONSOLI | DATION TEST | |---------------------------------------|---------------------------------------|------------------------------------|-----------------|-----------------------| | PROJECT and STATE | - 100 1 and 10-21 | 14155001 | SAMPLE LOCATIO | on
3ta 4440 | | FIELD SAMPLE NO. | - 4351 C-21 | GEOLOGIC ORIGIN | <u> </u> | | | TYPE OF SAMPLE |
22.0 -23.5
TESTED AT | APPROVED BY | | DATE | | CLASSIFICATION | ro SMI - LIM | TEST | SPECIFICATIONS: | | | | LLPI_ | | or gon roansons | | | | r _d 1.13 | | | | | | ATIO, e. 1./6/2 | - | | | | COMPRESSION IN | DEX, Cc | | | | | 0.1 | a.ı | , | ю | ю | | | | | | | | | | | | | | 1.15 | | | | /2 | | | | 7 | | | | 1.10 | | | N: IIII Z | 70 | | 3/:05 | | | | 2 Arman | | 9 1.05 | | | 12/ | NSON | | L | | | | 8 | | g /. 00 | | | | PERCENT CONSOLIDATION | | 0.95 | | | | 4 ~ | | | | | | | | 0.90 | | | | ک | | | | | | | | | | | | | | .3 | | | | | | COEFFICIENT OF | | | | | | FICIE | | | | | | S S S S S S S S S S S S S S S S S S S | | | | | | l ° | | | | | | 0.1 0 | z 03 04 05 i.0 | 20 30 40 50
CONSOLIDATING PRESS | | 30 40 50 100 | | REMARKS | i | , | | | | | | | • | | | | | | • | | | 1 | | | | | | TE | M.
ST | ATE
ING | RIAL
REP | | U.S | | | | | | | | | | | | CC | NC | OC
SC | G (| ΓΙΝ
DA | IE
TION | |---------------------|----------|------------|-------------|--|--------|------|--------|------|--------|------------|--------|---------|---------|-----------|--------------|-------------|-----------|-------------|----------|----------------|------------|---------------------------------------| | PRO | ECT | and S | TATE
JNG | T0: | J - / | VA : | 201 | 60 | ~ | | - : | 2 / | M |
، دد، | ગ્ <i>તા</i> |
ri | SAM | PLE LO | CATIC | N | | | | FIEL | D S | MPLE | NO. | | I DEST | 0'- | | | 1.6 | EOLOG | ic 0 | RIGIN | | | - | | | | | | | | | | | SAMPL | rbe | | TEST | ML. | | | | 10 | | APP | ROVE | BY | | | | | | | OA | TE | | | 10 | 12.14 | 7 0 0 | <u>. </u> | | | | | | <i>///</i> | | <u></u> | | _ | | | | | | | | 1 | | | | | | | | | | | • | | | | | | | | | | | 00005 | • | | | .s. | - | | | | | | | | | | | | 1 1 1 1 | | | | | | | 0000 | | | | 0.400 | | | | | | | | | | | | | | | 1 | | | | | 000> | | • | | 1 1 | | | | | | | | | | | | | | / | | | | | | 2000 | | | | DIAL READING | | | | | | | | | psf | - | | ~ | | | | | | | | 000 | | | | INITIAL DI | | | 1 1 | | | | | | 00091 | -1- | 1 | 7 | 1 | | | | | | 1.11.1 | 096 | (sec.) | ·
· | | 2 | | | | | | 11 | | | 7 | 7 | | 11 | : | 1 | | | <u>: </u> | | i | 00Z | TIME (sec. | · · · · · · · · · · · · · · · · · · · | | .달. | | | | | | | | | | | | | | | | | | | · | ,
001
08 | | | | 0 | | | | | | | | | | | | | | | | | 1 | | | o , | | | | Z | | | | | | 1 | | | | | | | | | | | | | | oz | | | | SPECIMEN | oı | | • | | OF TEST | | | 2 | | | | | | | | | | | | | | | | | ¢ | | | | INITIAL THICKNESS (| | 0.3350 | , , | 03300 | 03250 | | 0.3200 | | 0.3150 | | 0.3100 | | 0.3050 | | -0.3050 | | 0.295.0 | | - | 2 | | | | INIT. | | <u>—</u> | | | | | (D) |) PN | IIQA | 38 - | JAIC | } | | | | | | | | | | REMARKS | | MATERIALS UTESTING REPORTS | . s. depart
OIL CONS | | | | SOIL PERM | EABILITY | |--|-------------------------|--------|------------|-------------|-----------------------------------|----------| | PROJECT and STATE | • / • • | _ | ~ ~ / | 11 | SAMPLE LOCATION | | | WELLINGTON FIELD SAMPLE NO DI | - <u>NA POL</u> | -EON | C-2/- | 111550 | <u>ori (</u> | | | 1020 324722 110 | <u> 22.0- 23.</u> | .51 | | | | | | TYPE OF SAMPLE UNDISTURSED | | | | VED BY | | DATE | | CLASSIFICATION | 3/110- 2 | INCOL. | <i>N</i> : | | 1 | | | CLASSIFICATION | | | LL | PI | SPECIFIC | GRAVITY | | TEST NO. | ı | 2 | 3 | 4 | G _s (-) #4 | | | INITIAL MOISTURE | % | | | | G _s (+) [#] 4 | | | DRY DENSITY 0 g/cc | | | | | Gm(Bulk)(+) #4 | | | VOID RATIO | 1.1420 | 1.1/17 | 1.0441 | | TEST SPECIFICATIONS | } | | PERMEABILITY COEF | | .0027 | 0020 | | | | | PERCOLATION COEF | 1 | | | | { | | | H/L DURING TEST | | | | | | | | (e) 1.15 (A) 1.00 (A) 1.05 | K = 003 | \$ | ay | a COEF (k | | 009 | | | | | | | | | | | | | | PARTMEN
ONSERV | | | | TRIAX | IAL S | HEAR | TEST | |--|------------------------------------|---------------|--------------------|---------------------|---|--------------|-------------|---------------------------|----------------------|--------------------|------------| | PROJECT and | | , A 1 = . 1 2 | 6.200 | او روس ا | 15. 19- 21 | I MAICE | | T T | E LOCATION
مرکز ک | -110 | | | FIELD SAMPLE | NO. | | DEPTH , | | GEOLOGIC | | | | | | | | TYPE OF SAI | MPLE | | TESTED AT | | , , | APPROVED | | | | | | | 04,5,5- | | | TEST DA | | · / / / / / / / / / / / / / / / / / / / | | TYPE OF | | | | | | | | | | <u>"フ</u> ; PI | | HEIGHT | TEST | | | | | | % FINER | (mm) | | | .; C.OO5 _ | <u>23</u> : | MATERI | υυ <u> </u> | | | | | | Ge (-#4) | ے. | | (* 200)
: Ge (+ | | 1 | | | | TION | i | | | STANDARD: Yd MAXpcf; wo% MOLDING MOISTURE% | | | | | | | | | | | | | MODIFIED | : Yd | MAX. | i | pcf; w _o | % | MOLDE | D AT | % (| OF Y _d MA | MUMIXA | CD | | DRY D | | | | | JRE CO! | | | TIME OF | - | DEVIATOR | 1 | | INITIAL pcf | DA | SOLI- | | START | DEG. OF S | i | | CONSOLI-
DATION | PRINCIPAL
STRESS | | STRAIN AT | | g/cc 🗔 | g/c | | | TEST | OF TES | ST TE | ST | (hrs.) | σ ₃ (ρsi) | (psi) | ε (%) | | 1.20 | 1.3 | -7 | | 7.1.4 | 1 -2-1 | | | 101.50 | 1 3 | 1/5.5 | | | 1.50 | 1. | () | | 1 75.7 | 1 /2 32 | | | 19.60 | ت ً. | [;;-,-,- | <i>3</i> 7 | | 1,200 | 1 :1 | 55 | | 28.0 | - 25g . | | / | 29.59 | J & C | 1 <u>2007</u>
1 | 20 | | | | <u>-</u> | | | DEVIAT | OR STR | ESS | $(\sigma_1 - \sigma_3)$, | psi | <u> </u> | | | | 0 |)
 | | 20 | <u> </u> | 20 | | 50 | <u> </u> | 73 | Po ! | | % | | | 7 | | | | | | | - | | | (3) | | 1005 | | | | 7-7 | | | | | | | A!N | 10 | | | | | =\= | \ | | | | | | STRAIN | | | 1019 | | | | | 2 | 7 | | | | | 20 | | -7073 | | | | | | | | | | | | | | | 0451/1 | <u>/</u> | | | | | | | | | SHE | EAR PARA | METERS | | | | | | | | | | | 0 | _/5 | ——— "c.a. C | | | | | | | , | | • | | ion
c | 0 <u>25</u> | | | | | | | | | | psi | _ | | | | | | | | | | | | (2) | رت | | ₹ <u>-</u> : <95 | 225 | | | | | | | | |) 53 | | | | | | | | | | | | | IRES | 10 | | | | | | | | | | | | 8 | | | | == /== | | | | | | | | | SHEAR STRESS (C), psi | | /== | | | | | | | | | | | Ω | ٥, |) | 10 | 20' | ≥0 | ن | | <u> </u> | 60 | ر
د د | ر د د | | 051110 | | | · | · | | | TRESS | 5 (a), psi | | 3 1511 | | | REMARKS | REMARKS TESTED OF NOTICES CONTROLS | ** *** **** **** **** U.S. DEPARTMENT of AGRICULTURE MATERIALS TESTING REPORT SOIL CONSERVATION SERVICE PENETRATION RESISTANCE Missouri FIELD SAMPLE NO 0.0 -5.0 A+50 ; 4+50 APPROVED BY DATE GEOLOGIC ORIGIN SML-LINCULA CLASSIFICATION PI 10 CURVE NO. < 7 MAX. PARTICLE SIZE INCLUDED IN TEST STD. (ASTM D-698) 定: METHOD _ 2.63 (MINUS NO. 4 MOD.(ASTM D-1557) [METHOD] SPECIFIC GRAVITY (Gs) PLUS NO. 4 OTHER TEST [(SEE REMARKS) 2500 RESISTAIICE, 1000 PENETRATION 500 133 193,570: MAX. Te 13,0 CPT. MOIST. 123 SOIL, 120 COMPACTED 1/5 1/3 105 DRY DENSITY DENSITY 105 40% REMARKS MANGE 0185 1911 ----- COMPACTION U. S. DEPARTMENT of AGRICULTURE MATERIALS TESTING REPORT SOIL CONSERVATION SERVICE PENETRATION RESISTANCE M135 0211 FIELD SAMPLE NO. 6+75 Borron C+00 0.0 -9.5 103.1 TESTED AT GEOLOGIC ORIGIN APPROVED BY SML- LINCUL CLASSIFICATION CURVE NO. MAX. PARTICLE SIZE INCLUDED IN TEST STD. (ASTM D-698) X: METHOD MINUS NO. 4 MOD.(ASTM D-1557)□; METHOD SPECIFIC GRAVITY (G.) PLUS NO. 4 OTHER TEST [(SEE REMARKS) psi 2500 RESISTANCE, 2000 1500 1000 PENETRATION 500 123 104.5 - :: MAXI 73 10.5 OFT. MOIST. 123 MATURAL COMPACTED SOIL, pef //5 110 105 ببرر DENSITY 15 45% 23 acabeur. REMARKS | MATERIALS
TESTING REPORT | U. S. DEPARTMENT
SOIL CONSERV | | | N AND
RECISTANCE |
--|----------------------------------|---------------------------|---|---| | PROJECT and STATE Wellington | LOCATION | # C. 2! | Missouri | į | | FIELD SAMPLE NO. 103. Z | BONOW | C+00; | 6+75 | JEPTH - 9 0 | | GEOLOGIC ORIGIN | _ | TESTED AT SML-LINGULY | APPROVED BY | DATE | | CLASSIFICATION | <u> </u> | 40 PI 17 | CURVE NO. 4 | OF <u>4</u> | | MAX. PARTICLE SIZE | | | STD.(ASTM D-698) ②; M | | | SPECIFIC GRAVITY (| (a) { MINUS NO. 4 PLUS NO. 4 | | MOD.(ASTM D-1557)□; M
OTHER TEST □ (SEE RE | - | | 2500 | | | | | | A 2000 | | | | | | RESISTANCE 12000 | | | | | | RE ST | | | | | | Z 1000 | | | | | | PENETRATION
500 | | | | | | DE NOTICE DE LA CONTRACTION | | | | | | 125 | | | MAX. Ya | 103.0 3.1 | | 120 | | | + CPT. 110.57 | | | 0 0 | Lids Bills | | NATURAL 1 | :07 % | | | right. | 4 | | | | soil. | | | | | | 0 1/0 | | | | Co. | | S 105 | | | | COMPLETE SATURATION OR | | | + DRY CENSITY | 0 | | AIR VOICE CUR OR - | | ö 100 | | 0 | | 1/2 CURIE OR | | Z Z Z | | | | | | | 0 | | | 45% | | 90 | | | | | | 85 | | | | | | 8 | 10 /2 /4 | - 14 18 | 20 22 27 27 | 26 30 | | REMARKS | TO STUNE | upingni, Pikol
Paulini | .N. OF 177 (177)
- Holo Della Carlos | e james (f. 1919). Statistica i se esta esta esta esta esta esta esta e | | | | | | | | Γ | MA | ATERIALS | U. S. DEP | ART | MENT | of A | GRICU | LTU | RE | | UN | | | | | | | | | |----------|----------------------|---|-----------|--------------|----------------------------|------------------|----------------|-----------|-----------------|--------------------|---------------------|-----------------|------------------|------|---|---|------|------------|---------------| | | | NG REPORT | | - | | | | | | | 'AE | | TI. | Y | | | | | | | | 69/ | end state
<u>C.'.M. S.T.O.U -</u>
Of analysis | 11.4.90. | <u>ع ۽</u> | ファノ : | 5/7. | MALYZEO | 21,
AT | | | つくべ | | APPR | OVED | | 9 | 2:ق- | <u>フー:</u> | 55 | | | 52 | UEDISH C | CIRCL | €. | | | S.M. | <u> </u> | 1-11 | | ひんと | - إ | | | | | | 1 1 | - | | | Ĺ | | | u. | | 3.0 | | 177 | | 1.67 | 1,0,1 | | 24 | | | | | | - | | REMARKS | Sat. Sher | | · | | Sinh | | fora | | | +-> | STOWNSHIT | thru | | | | | | | | | | (psd) | 027/ | | į | 11-14 | | 17.77 | | | | ado 1 | Ichor | | | | | | | | | | ton • | 2355
2475
0.335 | | | 1.485 | | should v | | | 2). | 11:20
(50) | hou | 7. | | | - | | | | | N DATA | • (Bob.) | 120 | | | Station 4.4 | | white | | . 7.7 | 6/25 | 77: | | 1/30 | | | | | | | | DESIGN | 7sub
(pcf) | 56.5
53.0
60.5 | | | 3/0 | | | | , | 097 | -1112 C | Š | 3.06 | | | | | | | | ADOPTED | Yeat
(pcf) | 1190 | | CONDITIONS | S (6) C10 | | fion | | 17 - 6 | 172211 | 0.000 | Fren | nd_M | | | | | | | | | Ym
(pct) | | | COND | Section (0) | • | . 1 | | 01000 | | 77.0 | 2017 | <u>-0011110</u> | | - | | | | | | | ()od) | | | | 7 | | Alic | | | £ 230 | 000 | 1/12 | ,0, | | | | | | | | CL ASSI- | FICA- | 70,000 | | | Heximum
11 Arc | 77 | 2002
2007 | 5777 | | 3)6 | 3/32/2 | 11/2 | | | | | | | | | | AND USE OF MATERIALS | Eczined (has 546"0-23)
Emb (has 546"6-21) | | | Metallorical and the Merin | (10°-1150)011/11 | No dinin - Not | | d'Ol mondenning | thru Emb (170°- 52 | Fulldistriction=10. | No chrim-No de | Frub (17.0°-925) | | | | | | | | | SOURCE | 9 | | SLOPE | 1:32 | 1/2 | | | 1.76 | | | 7 | | | ; | ! |
 | | [
:
: | | | | 0000 | <u> </u> | TRIAL
NO. | 190 | | 기
기
기 | - | 2 7/ |), I. | 27 | S. N. | ; | | | - | | | <u> </u> | | Convincion of Succession of Call Welling our Harason of Call Miscount Mark Section of Succession 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | |--|--
--| | Mail Section © 5.7. 4-35 | | Constitution of South 1 of E Section | | Mail Section © 5.7. 4-35 | and the second of o | WELLING TOU- NAPOLEON "C-ZI | | Mail Section © 5.7. 4-35 | | Missouri | | | | Max. Section @ Sa. 4+85 | | 220 CO | | | | 220 CO | | | | 220 CO | | | | 220 CO | | | | 220 CO | | | | 220 CO | | | | 220 CO | | 8 | | 230 C C C C C C C C C C C C C C C C C C C | | | | 200 200 200 200 200 200 200 200 200 200 | | | | 200 200 200 200 200 200 200 200 200 200 | | | | 200 200 200 200 200 200 200 200 200 200 | | | | 200 200 200 200 200 200 200 200 200 200 | | | | 200 200 200 200 200 200 200 200 200 200 | | | | 200 200 200 200 200 200 200 200 200 200 | | | | 200 Et 113 11 | | | | 200 Et 113 11 | | | | 200 Et 113 11 | | | | 200 Et 113 11 | | | | 200 Charles 100 Ch | | | | 200 Charles 100 Ch | | 0 | | 200 Charles 100 Ch | | \$ \$28 | | 200 Charles 100 Ch | | | | 200 Charles 100 Ch | المستخصية عباستهما الماء الماء المساعدة المستعمد | · | | 200 200 2 CEM 11.3 S C | | = | | 200 200 2 CEM 11.3 S C | | | | 200 200 2 CEM 11.3 S C | | 1 | | 250 250 250 250 250 250 250 250 250 250 | | | | 20 CE | | 1 1 1 2 0 | | 20 CE | | | | 20 CE | | | | 20 CE | | | | | | | | | | 0/3/7 | | 250 S | | * of the 1. \ 2.10 | | 250 252 252 252 252 252 252 252 252 252 | | | | 250 252 252 252 252 252 252 252 252 252 | | | | | | | | | | | | | | | | | | 19 19 | The state of s | | | | 2 | | | | | | | | AND AND A DESCRIPTION OF THE PROPERTY P | | | | | | | The first of f | | | | | 8 0 9 1 | | Scale: inch= Feet | | N N N | | | | Scale: inch= 5 Feet | T Ī ## UNITED STATES DEPARTMENT OF AGRICULTURE SOIL CONSERVATION SERVICE ### DETAILED GEOLOGIC INVESTIGATION OF DAM SITES ### **GENERAL** | State Missouri | County Lafayette | ; | 50N R 23N; Watershed | lellington-Napolo | ecn | |------------------------------|---------------------------------------|---|-----------------------|--|-------| | | | -10 Site number C-21 S | | | | | Investigated by Nucl | F. Edmonda, Goo. | wr-1, etc.)
Equipment used <u>Hobila B-JtO</u>
(Type, size, n | |)ate <u>6-16-66</u> | | | | (Signature and title) | SITE DATA | make, Model, Sto.) | | | | | | | | ilization, Sedima | | | | | Type of structure DI 21 RC | | | | | Direction of valley trend (d | ownstream)N | Maximum height of fill35. | feet . Length of | fill425 | feet. | | Estimated volume of comp | acted fill required | | | | | | | | STORAGE ALLOCATION | | | | | | Volume (ac. ft.) | Surface Area (acres) | Depth | at Dam (feet) | | | Sediment | 150 | 115X 16.5 | | 29.8 | | | Floodwater | 43.5 | 20.0 | | 32.3 | | | | | | | | | | | SURI | FACE GEOLOGY AND PHYSIC | OGRAPHY | | | | Physiographic description | Mo. River Loess Hi | 11s Topography Rolling | Attitude of beds: Dip | Strike | | | | | 15 percent. Width of floodplai | | | feet | | | | ed in the Missouri Rive | | | | | | | e underlying bedrock is | | | | | • | _ | is characterized as cy | | | | | limestone and | shale. | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | _ | | | | | | | | | | | | | ************************************** | | | | | · | | * | | | | | | | · | _ | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | ` | ### DETAILED GEOLOGIC INVESTIGATION OF DAM SITES ### FEATURE Centerline of Dam, Principal Spilluay, Borrow Area (Centerline of Dam, Principal Spillway, Emergency Spillway, the Stream Channel, Investigations for Drainage of Structure, Borrow Area, Reservoir Basin, etc.) ### DRILLING PROGRAM | | | | Numbe | r of Samples Taken | | |----------------|-------------|----------|--------------|--------------------|--------| | Equipment Used | Number | of Holes | Undisturbed | Distu | rbed | | | Exploration | Sampling | (state type) | Large | Small | | PA L" | 6 | 3 | | 4 L.Bag | | | Sp.T | | <u> </u> | | | 19 Jar | | Tube 3" | | <u> </u> | 4 Shelby | | | | | | | | | | | Total | 6 | 8 | <u> </u> | 4 | 19 | ### **SUMMARY OF FINDINGS** (include only factual data) | The abutments are deep losss classified CL below the developed soil profile. In | |---| | test hole # 2 the loess was 30 feet deep and underlain with material classified as | | a stiff CH. The central section of the foundation adjacent to the channel is described as | | | | alluvium or a modified loess and is underlain with sand classified SP and SW at depths of | | 35 to 40 feet. The thickness of the sandy material ranges from 3 to 6 feet. Lens of | | material classified SM occurs in test holes 5 and 301. The weakest material in the found | | tion is the alluxium which had a blow count of 2 from 15 to 16 feet in test hole # 301. | | The foundation of the principal spilluay is the alluvial material which had blow counts | | ranging from 2 to 5. The alluvium is underlain with a stiff ML described as an organic | | silt. SP or SW material was found at depth in all test holes on the centerline of the | | principal spilluay. In test hole # 3th, the SP was underlain with stiff clay classified | | CH. The emergency spillway cuts are shallow and will be in the loess soil. The bully at | | the conterline is active and cutting into undisturbed material. There is sufficient | | borrow available within 700 feet of the centerline of the fill. | Form SCS-376C Sheet of For In Service Use Only 10-59 ### DETAILED GEOLOGIC INVESTIGATION OF DAM SITES | State | Missouri | Caunty | Lafay | ette | | ollington-
apoleon | Subwatershed | | | | |--------|------------|--------------|----------|-------------------|---|-----------------------|--------------|------|--------------|----------| | Site n | umber C-21 | _ Site group | <u> </u> | Structure class _ | ь | Investigated by MUBL | F. Edmonds | Geo. | Date _6=16=0 | <u> </u> | #### INTERPRETATIONS AND CONCLUSIONS The abutments are deep losss and present no geologic problems. The loss below the developed soil profile has sufficient clay content to be classified (low) CL. The material in the central part of the foundation, described as alluvium, between approximate centerline stations h+CO and 5+50, is variable in texture and strength. The weakest material in test hole # 301 had a blow count of 2 and is interpreted to extend beneath the channel and to approximate centerline station 5+CO. The underlying material described as stiff organic silt extends to approximately the same distance. The alluvium in test hole # h to the right of the channel had blow counts of 6 in the upper part and ranged from 11 to 20 in the lower part. The foundation of the principal spillway is the soft to medium alluvium which extends to a depth of about 15 feet. This is underlain with a medium ML and the organic silts. The SM SP and SW material occurred consistently in all test holes through the alluvium and at a relatively uniform elevation. The SP material in test hole # 304 was underlain with a stiff clay and is assumed to underlie the sand encountered in the other test holes. Undisturbed samples of the different materials were taken in test hole # 301. The channel is active at the centerline and to a \$ foot overfall approximately 50 feet upstream and has cut to undisturbed material. Above the overfall the channel averages 2 feet simp deep and 30 feet wide and has approximately 3 feet of soit silt and debris in the bottom. The overfall is active and could move through the foundation area before construction time. Since emergency spillway cuts are shallow and in a loss soil, it was not necessary to drill or sample.
Borrow area 103 is a loess soil and will be the best source of natorial for the core. Area 102 is high bottom or terrace alluvium and classified UL. Borrow area 101 is modern alluvium classified ML and was soft and wet below 6 feet. Estimated amounts of borrow available: | Hole No. | Cu/yas Topsoil | Cu/yds Compacted Fill | |--------------------|----------------|-----------------------| | 101 | 6000 | **** | | 102 | 1250 | 7 500 | | 103 | | 6000 | | Emergency Spillway | 1250 | 1250 | | Total | 8500 | 14,750 | APPENDIX D HYDROLOGIC COMPUTATIONS Note: Reproductions of Sheets 1 through 3 of 3 included in Appendix D are the best possible from copy furnished by Soil Conservation Service. Unreadable portions on the reproduced sheets are also unreadable on sheets from which the copies were made. ### HYDROLOGIC COMPUTATIONS - 1. The Mockes dimensionless standard curvalinear unit hydrograph and the SCS TR-20 program were used to develop the inflow hydrographs (see Plate DI). The inflow hydrograph for the 100-year flood was also generated by the consultant using the TR-20 program. - a. Six-hour, twelve-hour, and twenty-four hour 100-year rainfall for the dam location was taken from NOAA Technical Paper 40. The 24-hour probable maximum precipitation was taken from the curves of Hydrometeorological Report No. 33 and current Corps of Engineers and St. Louis District policy and guidance for hydraulics and hydrology. - b. Drainage area = 0.52 square mile; 333 acres (SCS). - c. Time of concentration of runoff = 20 minutes (SCS). - d. The antecedent storm conditions were heavy rainfall and low temperatures which occurred on the previous 5 days (SCS AMCIII). The initial pool elevation was assumed at the crest of the principal spillway. - e. The total 24-hour storm duration losses for the 100-year storm were 1.77 inches. The total losses for the 24-hour duration 1/2 PMF storm were 1.96 inches. The total losses for the PMF storm were 2.05 inches. These data were based on use of soils group B; pasture/range and row crop weighted to produce SCS input runoff curve No. 70 from SCS AMCII converted by TR-20 to computed curve No. 85 SCS AMCIII. - f. Average soil loss rates = 0.05 inch per hour approximately. - 2. The drop inlet and conduit discharge ratings were developed using standard formulas and criteria from SCS publication design manual EWP-5 taken from Corps of Engineers publication, "Hydraulic Characteristics of Reservoir Outlet Works". The emergency spillway rating was developed using the SCS emergency spillway computer program "RESIN"; the results compared closely with data shown on the SCS as-built plans. The flows over the dam crest were based on the broad-crested weir equation $Q = CLH^{3/2}$, where H is the head on the dam crest; the coefficient C, which varies with head, was taken from the USGS publication "TWRI, Book 3, Chapter 5, Measurement of Peak Discharge at Dams by Indirect Methods" (C valued varies from 2.52 to 3.00). Sample calculations are attached. - 3. Floods were routed through the reservoir using the TR-20 program to determine the capabilities of the spillways and dam embankment crest. The unit hydrograph computation duration interval is computed as 0.17TC by the TR-20 computer program. Copies of the input-output data from the TR-20 program used to develop the hydrographs for the PMF, 0.5 PMF, and 100-year flood are attached. The storm rainfall patterns, inflow hydrographs and routed outflow hydrographs are shown on Plate DI. U.S. DEPARTMENT OF A CULTUME SOIL CONSERVATION SERVICE CALL OF FOOT BUSINESS MOLDER MUSEUM FACTOR FLOOD ROUTING THE ALL ALL MAN (1.734 'm ten man (1.74) (1.74) (1.74) (1.74) (1.74) (1.74) (1.74) (1.74) The property of the second sec 000 Make Since computations brite more rie algo-desistent for processes that a refer to (F & 10 const.) : 3 SIMMARY DATA E ... 0 To at tapanase and to at the state of st 1000 81 - } - i : 7.723 the Credition for cars 计划 :1: 9 67 1 1 172223 14 to man 14 at 15 page 1 days - 14 man in the second of the second in secon +-ilper | | | | | | | | eYBII/TIIDE | ŀ | PATA | | | | | | : | | i | | | |--|----------|---|--|------------------|-----------------------|---|--|-------------------|---------------|--|--------------------------|----------------|--------------|--------|---------------------------------------|---|-------------------|-----------------|------| | | | | } | | - | + | | 1 | No. of London | - | Auf humbin | | 17.5 | | | - | - | | | | | | | : | . , | ; i | 1 1 | <u>. </u> | | _ | | | | | : . | | | + | + | | | \$ | | | - • - | _ | ·
1 | - | | | | i | | | | | | : | i . | | | | | | | | | : . | | | . . | | 3 | | • | 0.34 | | |) - | | - | Ī | | 10 Can | 80039 | 1.4 | • | | + | - | ! | | 140.64 | <u> </u> | many tune contracts | | ? ≈ | • | • | • | | ļ , | | | | • | <u>ः</u> | | •· • • | ·
- | <u>.</u> | + | | | _ | STORM DISTRIBUTION CURVE | | 1) =: | | | : | | - ;- | | | the minests still and | :: | | | ; |

 | | - | - | - | Barn House | STATES PARTY CACC | | 7 m : | | : | - :- | - - - | | Ţ | | THE THE PERSON THE PARTY OF | ; | | | - | · - - | | | - | - | | Taliboan | | 12 | • | | | _÷ | <u> </u>
 | • | | 10.1. | 3 | | - | | | | | | - | | BURATION PRIN | | • | ٠ | • | | - · · | | 1 | | 8:17 18 4 17 18 | | ÷ | • •- | | - - | <u> </u> | !
! | | i | 70.81 | BAISTALL COER. | | برهم
برهم | | | | |
 | i | | | ş | 0,40 | | | | . <u>. </u> | ; . | | <u> </u> | 2 | BIRD D | | 4.0 | •• | | | | | | | | , ; | | ! . | <u>:</u> . | | - | 1 | - | 1 | 10016 | Todo Pain spuints | | 9 9 | | • | ·
: | • | • | | | | 5 | 7 30 | - ! · | : | | : | + | 1 | | | | | | | : | | | · | Ţ | | 00000000000000000000000000000000000000 | <u> </u> | 4 A | : | | | -+ | 1 | - - | i | - | | | | | | | | • | | | - | £ 3 | * | : | 4. | | - | | - | 2000 | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | | 200 | 6 | | | | | | | | The market of the party of the terms of the court | : : | <u>۾</u> ا | | . _ : | ا

إ | - | | - :
- :
1 ! | 1112 | == | 101. | | aas | | • • | : | | : | ! | | No. a added using the Month, a.Conatairing | A 1. 7. | l-i | | | 1 | | 1 | · ; | | 4 - | SMIDDLE NA MAE. | 77/11 | 21 | | • | | | : | I | | Stor en a previos comen. | 7 | ; +
 }' | :
• •
• • | + | | ! - | ! | | 1 | Ye. #14. | 141. | 77/116 | 9. | . , | • | | | | T | | . I de ve a see persus camps | | | • | - | | - | 1 | | <u>[</u> | 2 | See 1886 | WAG. | 2 | · · · | | | | • | (- | | PROFESSION DATABLE OF PARTY OF THE | 14791 | 1-1 | . : | : <u></u> | - :- | -i - | + | | BEBUCTURE | _ | mitent & Prontes. | | 65.3 | | | | | | | | Plan 173 Million as | Shupe | 15.5 | <u>.</u> . | | | | | | | | | | | | • • | | | • . | | | | | | | | | | CHANNEL | 1. | HYDRAULICS | Ģ | | | | | | | | | Ţ. | | 7. 4.5.7 | | | + | - | - | - | L | ı | | - | - | | | | | | | | Ī | | | | | | - · | · ; | - | 1 ! | | : | | | | · - | · · | | | | | I | | | | 2111 | :
 | • - • | • | :
 | 1 | | | • • | | | | 1. | | | ٠. | ;
; | | | | £ | A 100. | . 4 - | | + | | - | - | 1. | : | : | | | | | | | ••• <u>-</u> | 1 | | | 5 1 | : 1 | _ | - - | ••• | | - | ! !. | • • • | ; · | | | | | | | . : | ٠. | | | 3 | | · | • | ,
 | + | | <u> </u> | 1. | | : | - | | | • | • | | | - | | | | ; ; | ;
; ; | | | | +- | | | | -1. | ·
· | | | | | | | | | | 1,100 | ; | • | | | | • | !
:
I | :
i | - | | | | | • | | | • | | Γ | | 411 E & Quee 4 | 38.10 | | | | - : | | - | | | - | | | | | • | | , | | - | | ACCOUNT NOT AND ALDER
| 38.1 | ** | | • | : | - ; | - ! | | !
 | | | · - | | | | | • | | | | Trainer, B. B. Barten. | ž | | • | | • | | - | 1 | | | | • | | | | | | | 1 | | # Tare 1 | | | ; | | <u>:</u> | - | | _ : | | - | | • | | | | ٠ | | : | | | TO THE CALLETS OF A P. C. A. C. | į | | - - | - : | <u> </u> | ++ | | - | · · · | | : - | , , | | | • | • | | : | ! | | 140 AAAA | į | c: | 1 1 | ·
 | ! | + | 11 | | | - | | | | • | | | - • | | | | Capitally filed has a set and | : : | 7 | - : | - | | + | - | · 1 | | | • • | | | | | • | Ac piin T | : <u>}</u> | i ; | | Over Frome a live live 1 th Sandan and Sa | l'o | | The Bilguing ribor a ribop of first-on | 30 OC 11 11.00 1 | 10 U 180 | stauctung | | - | | | | | | | | | 3 | 2 | | | neone Heading too property one and characteristics and characteristics | 114 | | | | | | | | | | | | | | OEN | GENERAL DE | DESIGN | DATA | | | " (Aunich wasnyn broad on 363.7) | 194 | on ses pres : Velocities bosed on "1" 1's | breed | . 1.11.12. | rda eg | Alabert | bestel | D. va | Refords | | | | | | ALLIERST | :5 | | WIERSHED PLSES | 1566 | | • | | : | 1 | | ! | | 1 | | | | | | | | LAPAYETTE | | C XUNTY, MISSOURI | SOUR | | | • . | • | | : | • 1 | 1 | | : | • | • • | | | | | , | 3.08 | ON PEINKINGNI OF AGRICULTURE
SOIL CONSCRVATION SERVICE | T OF ALK | | 3 | | | | 1 (| i | | : ! | | 1 | | : | | | | | | | 1 | į | : | | | | • | | ! | | | | ! | | | ; | ٠, | • ! | | | 1 | | <u>;</u> | | | | | | | | | | | | 1 1 | | | | | | ;
; | · } | : | | | | | | 1 | | 1 | 1 | | | | | - | - 4 ' | | | | | # # # # # # # # # # # # # # # # # # # | 17.00 | | 25-25 | 3 | | | | • | : | | .4 | | Fireme. |] | 44.4.4 | 47 | | ار
: | • | : | | | | 4484 | 1 | | | TR-20 ROUTING. |-----------------|----------------|---------------|-------------|--|--|----------------|----------|-----------------|-----------------------|---------------|--|---------------------|----------------|--|------------------|--------------|--|-------|-------------------|---------|---------------|---------| | | | | | 0.5200
0.5100
0.7500
0.7500 | 22000 | 2022 | 936 | | | | 00000000000000000000000000000000000000 | 60. | .035
087 | 0.3030
0.6820
0.7340
0.8570 | | |
2.03.00
2.1.03.00
2.1.03.00
2.1.03.00
2.1.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.00
2.03.0 | 27.0 | | | | 0.5740 | | | | | | 0.2500 | 20025 | 3000 | 9.4° | | STORAGE
150.0000 | | 00000000000000000000000000000000000000 | 0.0 | | 0.2340 | • • | | 000000000000000000000000000000000000000 | 2.5 | | • | • | 0017.40 | | . nd Y . 1968 | AM (SCS) | | 0.200 | 0.1800
0.4500
0.5700
0.7300 | | | • | | DISCHARGE
U.OAUO | 84.00 | 000000000000000000000000000000000000000 | . vo | 000 | 0.000000000000000000000000000000000000 | 20
20 | = | 00000 | 25. | 90.0 | 5 | 01,10 = 111 | 0.1409 | | 1130 - DATED | NYLTTE C | 1 UAM (SCS) | INCREMENT = | 0.5760 | | | | | ELEVATION
758.0001 | - OFLIA T =48 | 0.000000000000000000000000000000000000 | OOOO | 0.000
0.055 | 0.5830
0.7270
0.8164 | 0.9360
0.9830 | ₹
F | 200000000000000000000000000000000000000 | 720 | 263 | • | Thir LICHTRE | 0.070.0 | | PROCRAM FOR 18M | INSP LAF | LAFAYLTIF C-2 | VFLUCITY | 0.3700
0.5700
0.5500
0.5500
0.7500 | 00000000000000000000000000000000000000 | 9000 | 926. | | | SS HYDROGRAFH | 000000000000000000000000000000000000000 | . 000 | 00.0 | 0.1740
0.5150
0.7050
0.8080
0.8700 | 0.326
0.974 | AHLF 11.3. 2 | 00000000000000000000000000000000000000 | 790 | 010
010
010 | • | AMER 110. 5 | 0.0000 | | MYDROLOGY PR | | DAM IN | C TABLE | మీపి చిరాజి లే ప | **** | . ಶರ್ ಶ | y Enoing | STRING TURE IND | 8
Enpts | OTHERS LARGES | ಸ್ ಪ್ರಪ್ರದ್ ಪ್ರಧಿ ಪ್ರದೇಶ ಪ್ರಧಿ ಪ್ರಧಿ ಪ್ರಧಿ ಪ್ರದೇಶ ಪ್ರಧಿ ಪ್ರಧಿ ಪ್ರಧಿ ಪ್ರಧಿ ಪ್ರಧಿ ಪ್ರದೇಶ ಪ್ರಧಿ ಪ್ರದೇಶ ಪ್ರಧಿ ಪ್ರದೇಶ ಪ್ರಧಿ ಪ್ರಧಿ ಪ್ರಧಿ ಪ್ರಧಿ ಪ್ರಧಿ ಪ್ರವಿ ಪ್ರಧಿ ಪ್ರದೇಶ ಪ್ರಧಿ ಪ್ರದೇಶ ಪ್ರಧಿ ಪ್ರದೇಶ ಪ್ರಧಿ ಪ್ರದೇಶ ಪ್ರಧಿ ಪ್ರವಿ ಪ್ರವೇಶ ಪ್ರದೇಶ ಪ್ರವೇಶ ಪ್ರದೇಶ ಪ್ರದೇಶ ಪ್ರದೇಶ ಪ್ರವೇಶ ಪ್ರವೇಶ ಪ್ರವೇಶ ಪ್ರವೇಶ ಪ್ರವೇಶ ಪ್ರದೇಶ ಪ್ರದೇಶ ಪ್ರವೇಶ ಪ್ರದೇಶ ಪ್ರವೇಶ ಪ್ರವ ಪ್ರವೇಶ | FRIBIRE
INFALL T | | ತುವವಾದಾವ | 8
9 Erab 181 | INFALL T | ಬರು ಪರು ಪ | ಶಳು 1 | e e o so se | 9 Engly | HAI'IFALL TAN | ສ | | 22.6200
21.66200
22.66200
22.66200
21.66200
31.66200
31.66200 | × 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | |--|---| | 00000000000000000000000000000000000000 | 7000
0000
0000
0000
0000
0000
0000
000 | | 2000
2000
2000
2000
2000
21000
21000
21000
21000
21000
21000 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 00.00000000000000000000000000000000000 | 16. 151CRE HEMT 0.0300 0.1800 0.1800 0.5300 0.6300 1.1000 1.9500 4.5400 7.2800 7.5100 | | 00000000000000000000000000000000000000 | 110. 4 110. 6 15.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | LABL | | 7 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | RAINFALL TABLE B B B B B B B B B B B B B B B B B B | STANDARD COLITROL INSTRUCTIONS HYDROGRAPHS IRCT (NI INZ OUT DATA 400, 1 DATA NO, 2 DATA NO, 3 PK H C V PH SM 1 0 0 0.348 1 1 0 1 0 0 1 6 0 7 FSR,888 0.000 0.008 1 1 1 0 0 KSLCTN STRCT 0 1 ENU OF LISTING SULPTIN RUNOFF RESVOR ENGATA | FOLLOW | | |----------|--| | DATA | | | TABINLAR | | | 5 | | | CLONS | | | ADUL | | | | *7 | | | 0 - 1 - 5 - 1 | | | <i>יי</i> ית | | | • • | ^ | | |--|---|-----------------------------------|---|--|------------|----------------------------------|-----------------------|----------------------|-----------------|--------------------|-------------------|-------------------| | | =1.01 | | | 100 100 100 100 100 100 100 100 100 100 | .39 | | 1.50.7 | 34.35
759.00 | 760.76 | 344,00 | 1179.43 | 1174.30 | | | Solt count | Ā | | AKEA= 0.52
17.56
17.56
25.51
25.51
12.16
10.27
73.57
13.55 | I= 857 | | AKEA= 0.52
7.3.07 | 2d . 36
758.83 | 76.0.27 | 245.37 | 1112.43
765.06 | 12.14.75 | | | HO. 2 3 SOLL | Z
A -> | • | 11 AINAGE
25611 AINAGE
27611 AINAGE
11 2511 AINAGE
7 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | ACKI, -1 | | DEALCASE AND 758,00 | 756,65 | 55.76
760.38 | 197,24 | 1029.34
763.5¢ | 201017 | | | 0.25
/ 1
RGH: TAME | ₽¢ • Û | 1 068 | 100 93
140 93
200 93
200 94
200 93
110 93
11 | 10155.07 | Polits |
25.
1.08
7.07 | 15.96 | 55.41
760.20 | 18.5.33
70.1.45 | 5 | 15, 5, 74 | | | CREMENT= 0
STRUCT 0 | CONCENTRATIONS | CRUI OFFE
RUI OFFE
RUI OFFE
RUI OFFE
RUI OFFE
RUI OFFE
RUI OFFE | DFLTA TE B. 12. 90. 6. 12. 90. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. | S-1185= 1 | LAK ELEYATIONS | DILTA 1= 0, 78 755-03 | 754.35 | 55.06
764.03 | 92.197 | 871,24 | 1505.14 | | | IATH TAME ING
ROG XSECTUVE
DURATIONS | IME OF CONC | 4 | 75, 77, 84, 70, 55, 52, 52, 52, 52, 52, 52, 53, 54, 54, 54, 54, 54, 54, 54, 54, 54, 54 | 25 | 4 | 75, 0.51 | 5.57
758.22 | 759.73 | 161,16 | 314.76 | 2607.18
705.19 | | | 2 X X X X X X X X X X X X X X X X X X X | • | hGES
14
12
14 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | = 50,1946 | y GES | u=
0 0
755 n1 | 154.17 | 54.00 | 144.35 | 732,26 | 5179,17 | | 20000000000000000000000000000000000000 | | CURVE= 70 | PEAK UISCHAM
237,406
244,721
3313,734
73,662
73,587 | DRUGE APH T
1 05-59
206-28
206-28
240-38
3172-37
468-78
783-67
783-67 | INAGE AREA | EAK DISCHARGE | PROGRAPH T. | 4.55
758.15 | 754.32 | 125.82 | 767.76 | 3022.67
765.26 | | | ATORNA
PAGEN | INPUT RUNDEF | | HYD
2005-19
2006-19
2006-19
816-65
3026-39
74-12 | HES ON DRA | 758.00
PE | 0°00
758.00 | 3.07
75.6.13 | 759.25 | 103.77 | 563.63 | 2079.80 | | ファファアシックトリック・ファック・ファック・ファック・ファック・ファック・ファック・ファック・ファ | 3 | STRUCTURE
0.52 IN
EURVE NO. | v | 1193.02
1193.02
129.02
124.02
124.03
14.03
14.03
16.03 | W. IN | STRULTURE
ELFVATION= | 0.00
75A.00 | 758.11 | 47.19 | 90.36 | 465.21 | 1403.47
764.15 | | | IVE COLLEPOL C. IVE CONTROL C. STARITHG TIF | PUNDEF
AREA=
COSPUTED | PF /K TIME 11 12 13 14 15 15 15 15 15 15 15 | | TUTAL WATE | RESUMEACE
SUMFACE
PEAK TIP | <u>د</u> و | VISCHG | PISCHG | VISCHE | PLSCH6 | V15CH3 | | N | × 201 | SULKOUT ITE | | 70042424
20042424
20042444
20046444
2004644444
200464444444444 | | SUkPOHTINE | 11PL
2.75
2.15 | 6.00
8.00
8.00 | 7.75 | 10.25 | 12.75 | 15.25 | | 55.49 55.37 55.26 55.14
760.24 760.18 760.13 760.07 | |--| | 55.83 55.72 55.60 55.49 55.37 55.26 55.14 | | 91,43 90.11 48,89 87.74 45.28 80.53 74.45 760.91 760.09 760.09 760.09 760.09 760.00 760.00 | | 761.21 761.16 761.11 761.07 761.03 761.01 760.96 | | 908.65
763.30 | | The component of the control th | EXECUTIVE CONTROL STARTING TALERMATE | CONTROL I | CARD
INF = 0.00
MO. = 1 | CPERATIN DEP | 710N COMPUT
57H= 0.50
3.2 4 | . RAIN | ION XSECTN/S
UURAT 1011= | 1,00 | KATH TABLE | U XSECTN/S
NO. = 3 | מור כטנוחון
צמור כטנוחון | 1 10:4= 3 | |--|--------------------------------------|-------------------|-------------------------------|--|---|---|--|--|--------------|--|--|---| | Property | SUBHOU! INE | | STRUCTURI | RU110F
85.0 | URVE= 70 | 0 11 | OF CONCE | NI HAT ION | • | | (| | | Property
 | FAX
135. | s | | AK UISCHAR
1629-715
34-541 | ي. | J _d | CRUCIOFF) | | | <i>0.5</i> | - | | Pervorational Pervorationa | ⊢ 0€680608 | 00000000 | 40~0000
00~0000 | SSE CONTRACTOR CONTRAC | 26 55 55 55 55 55 55 55 55 55 55 55 55 55 | RO= 5-5-64 103-90 1467-28 36-50 36-51 36-51 36-51 | 647
647
647
647
647
647
647
647
647
647 | 11A 1= 0
86.01
558.579
598.55
388.55
147.70 | 25 | 24024
24024
24024
26024
26024
26024
26024
26024 | A 25.05.0
4.1.4.05.05.0
5.00.4.4.05.0
5.00.05.05.0
5.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0
6.00.05.0 | 2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
3
2
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3 | | PLAN ELEVATION= Table Ta | | OTAL W | TER. IN | S ON DRA | MAGE AREA | 4.162 | | -HRS | 752.1 | ž | -F1= 39 | 2.1 | | FEAK_1185 FEAK_1185 FEAK_1285_1456 FEAK_1286_1456 FEAK_1285_1456 FEAK_1286_1456 FEAK_1286_1466 | SUBROUTINE | PESYON
SUPFACE | STRUCTURE
ELEVATION= | | | | | | | | | | | Figuration Fig | | | FES
5 | 14 | AK 018 | GES | نب | AK ELEVAT | SNOI | | | | | 0.50 PIECH 756.18 756.18 756.16 756.18 756.19 <td>5.55
5.50</td> <td>DISCHG
FLEV</td> <td>58.0</td> <td>0.02
58.00</td> <td>06RAPH, T2
0.07
758.00</td> <td>0= 5.5
758.61</td> <td>758.03</td> <td>LTA T= 0
75A:06</td> <td>25 2:7</td> <td>1NAGE
4.12
58.17</td> <td>EA= 0.5
5.67
758.24</td> <td>2 7.3</td> | 5.55
5.50 | DISCHG
FLEV | 58.0 | 0.02
58.00 | 06RAPH, T2
0.07
758.00 | 0= 5.5
758.61 | 758.03 | LTA T= 0
75A:06 | 25 2:7 | 1NAGE
4.12
58.17 | EA= 0.5
5.67
758.24 | 2 7.3 | | 0.50 PISCH6 +3.42 759.15 759.25 759.25 759.25 759.25 759.25 759.25 759.25 759.25 759.25 759.25 759.25 759.25 759.25 759.25 759.25 759.25 759.25 759.25 761.49 759.25 762.36 763.49 763.49 759.25 762.36 763.49 763.49 762.36 <td>9.00
0.00</td> <td>PTSC46
ELEV</td> <td>9.1</td> <td>~=</td> <td>15.2</td> <td>18.3
58.4</td> <td>21.5
58.6</td> <td>24.7
5A.7</td> <td>28.1
58.6</td> <td>32.0
58.6</td> <td>6.9</td> <td>9.7</td> | 9.00
0.00 | PTSC46
ELEV | 9.1 | ~= | 15.2 | 18.3
58.4 | 21.5
58.6 | 24.7
5A.7 | 28.1
58.6 | 32.0
58.6 | 6.9 | 9.7 | | 3.00 | 5.5 | • | 43.4
59.0 | 59.1 | 9.52 | 49.8
59.2 | 200 | 59.2 | 7.1 | 53.1
59.3 | 54.5 | 5.3 | | 5.50 DISCHG 800.10 1055.35 1255.31 1280.36 119.69 933.64 763.35 763.35 763.35 763.35 763.35 763.35 763.35 762.96 762.63 8.00 HSLEV 562.55 504.14 404.36 311.17 246.27 761.50 761.50 761.20 761.50 761.60 761.60 761.60 761.60 761.60 761.60 761.60 761.60 761.60 761.60 761.60 761.60 761.60 761.60 761.60 761.60 761.60 | N N | PISCHG | 55.9 | m c | 28.5
61.1 | 83.2
61.4 | 47.3 | 61.8 | 77.0 | 62.2 | 88.4 | 93 | | 9.00 DESCHIG 565.56 762.35 762.35 761.20 761.30 169.53 761.20 761.30 761.30 761.20 761.30 761.30 761.30 761.20 761.30 </td <td>ະ
ເ</td> <td>DISCHE</td> <td></td> <td>055.9
763.5</td> <td>255.</td> <td>280.9</td> <td>19.6</td> <td>33.6</td> <td>18.5
63.1</td> <td>31.3</td> <td>62.8</td> <td>u7.5
62.հ</td> | ະ
ເ | DISCHE | | 055.9
763.5 | 255. | 280.9 | 19.6 | 33.6 | 18.5
63.1 | 31.3 | 62.8 | u7.5
62.հ | | 0.50 PISCHG 761.01 760.96 760.91 760.76 760.80 760.76 760.76 760.80 760.76 760.70 760.66 760.60 760. | 90.0 | HISCHE | 250 | 04.1 | 04.9
62.1 | 11.1 | 46.2 | 96.3 | 69.5
F1.3 | 47.9 | 30.
61. | 5.0 | | 3.00 | 0.00
0.00 | PISCHG | 02.3 | 95.6 | 9.0 | 7.7 | 3.0 | 80.0 | 76.8 | 73.8
60.7 | .6 | 800 | | 5.50 PISCHG 55.33 55.22 55.10 54.99 54.80 54.61 54.42 54.24 54.24 55.45 55.50
55.50 | 8.0
0.0 | OFSCHG | 63.09 | 410 | 3.5 | 5.9
5.5 | 5.9 | 55.8
60.4 | 55.7 | 5.0 | 5.0 | 5.0 | | #.00 DISCHG 52.94 52.44 51.74 51.15 50.56 49.99 49.42 48.21 45.17 42.8.8.00 FLEV 759.35 759.36 759.26 759.26 759.27 759.01 759.18 759.13 759.01 TOTAL WATER, IN INCHES ON DRAIMSE ARLA= 13.5221 CFS-HRS= 45.4.91 ACRE-FT= 575.01 | 3.5
5.5 | PISCHG
FLEV | | 55.2 | 5.1 | 6.0 | 9.8 | 54.6 | ± .c. | NIC. | 03. | 36 | | WATER, IN INCHES ON DRAINAGE AREA= 13.5>21 CF5-HRS= 4547.91 ACRE-FT= 575.0 | 5.6 | DISCHG
FLEV | 52.9 | 52.4 | F. W. | 9.3 | 300 | 49.9
54.2 | 200 | 59.5 | 20 | 3.0 | | | | | z | S OF URA | AKEA | ~, | | -138 | 6.17.9 | ACKL | -FT= 5 | e. | | HOSKINS-WES | TERN-SONDEREGGER | |---------------|------------------| | • | | | CALCIU ATIONS | EAR | COMPUTED BY GG DATE 10/10/73 SHEET NO. 3 OF 3 CHECKED BY DATE JOB NUMBER 3550. PROJECT_ Conduit Rating Contd 97 <u>5</u>2 758 C/25-Eler. 0 2 4 52 .53 53 8 759 0 2 760. a, 758.0 10 OF 12 ## * KINS-WESTERN-SONDEREGGER COMPUTED BY SSU DATE 10-11-78 SHEET NO. 3 OF 3 CHECKED BY DATE JOB NUMBER 3 200 PROJECT Mo Dam Insa TALCULATIONS FOR Fow over Dam Embank LaFauette Co - C-21 | See See | | . 22 3, | | | | | | 26 7 | |---|------------------------------|---------|----------------------------------|---------------------------------|-------------------------------------|--|--------------------------------------|---| | | <u></u> | | | المنهود ا | 1 / 21 - | | | | | | | 5.01 | 7 2 - | | ~~~ | 725 | 1-2- | | | ~ | 3 | 53/ | Cam Elek | | | | | | | C | | 7055 | 7/2/ | 2./ | | | | | | | 2 4 | 763.3 | 763.4 | 2. / | 175 | 110 | 20/ | 137 | | +2 C | ن کــ | | 7111 | 1.4 | | <.15 | 2.70 | 13/ | | | 80 | | 764.1 | 7.7 | 1.20 | - | 2.87 | 302 | | 1+05 | 70 | | 764.5 | 1.0 | | | 2.01 | 302 | | | 100 | | 797.3 | 7.0 | .9 | | 2.80 | 239 | | 2-00 | 100 | | 764.7 | . 8 | | | 2.0 | | | | 100 | | 797, | . 0 | . 8 | | 2.78 | 199 | | 3 - c o | 700 | | 764.7 | . 8 | | 7 | 2.70 | | | | 100 | | | | .85 | | 2.79 | 219 | | 4+40 | | | 764.6 | . 9 | | | 4.11 | | | | 65 | | / / / / | | .90 | | 2.80 | 155 | | 4-45 | | | 764.6 | . 9 | .,0 | | 2.0 | , 3 = | | - · · · · · · · · · · · · · · · · · · · | 13 | | | | .45 | , | 2.67 | 10 | | 4 + 78 | | 7655 | 765.5 | 5 | 1,70 | | | | | | 1 1 | | | | <u> </u> | | | | | | | | , ; ; ; | : | | | | 1261 | Δ | | 7660 | 763,4 | 2.6 | | | | | | | 20 | 7660 | 763,4 | 2.6 | | <.15 | 3.00 | 202 | | | 20 | | | 2.6 | | <.15 | 3.00 | 202 | | -20 | 20 | | 763,4 | į i | | <.15 | | | | | | | 764.1 | į i | 2.2.5
1.7 | <.15 | 3.00
2.95 | | | - 2.0
. +σ.0 | | | | 1.9
1.5 | 1.7 | <.15 | 2.95 | 523 | | <u> - 2.0</u> | 8 C | | 764.1 | 1.9 | 2.2.5
1.7
1.4 | | 2.95
2.91 | 523
482 | | 1 + o o | පිර | | 764.7 | 1.9
1.5
1.3 | 2.2.5
1.7
1.4
1.3 | | 2.95
2.91 | 523
482 | | - 2.0
. +σ.0 | 8C
100
100 | | 764.1 | 1.9
1.5
1.3 | 1.7
1.4
1.3 | | 2.95
2.91
2.89 | 523
482
428 | | 2+0 G | 8C
100
100 | | 764.1
764.5
764.7 | 1.9
1.5
1.3 | 2.2.5
1.7
1.4
1.3 | | 2.95
2.91
2.89 | 523
482 | | 1 + o o | 80
100
100 | | 764.7 | 1.9
1.5
1.3 | 2.2.5
1.7
1.4
1.3 | | 2.95
2.91
2.89
2.90 | 523
482
428
455 | | 2.+0°
2.+0°
3.+0°
4+0° | 8C
100
100 | | 764.7
764.7
764.7
764.6 | 1.9
1.3
1.3 | 2.2.5
1.7
1.4
1.3
1.3.5 | | 2.95
2.91
2.89 | 523
482
428 | | 2+0 G | 80
100
100
100 | | 764.1
764.5
764.7 | 1.9
1.3
1.3 | 2.2.5
1.7
1.4
1.3
1.3.5 | | 2.95
2.91
2.89
2.90
2.91 | 523
482
428
455
313 | | 1+00
2+00
3+00
4+00 | 80
100
100 | | 764.7
764.7
764.7
764.6 | 1.9
1.3
1.3
1.4 | 2.2.5
1.7
1.4
1.3
1.3.5 | | 2.95
2.91
2.89
2.90 | 523
482
428
455
313 | | 2.+0°
2.+0°
3.+0°
4+0° | 80
100
100
100 | | 764.7
764.7
764.6
764.6 | 1.9
1.3
1.3
1.4 | 2.2.5
1.7
1.4
1.3
1.3.5 | | 2.95
2.91
2.89
2.90
2.91 | 523
482
428
455
313 | | 1+00
2+00
3+00
4+00 | 80
100
100
100 | | 764.7
764.7
764.6
764.6 | 1.9
1.3
1.3
1.4
1.4 | 2.2.5
1.7
1.4
1.3
1.3.5 | | 2.95
2.91
2.89
2.90
2.91 | 523
482
428
455
313 | | -20
1+00
2+00
3+00
4+00
4+65
4+86 | 80
100
100
100 | | 764.7
764.7
764.7
764.6 | 1.9
1.3
1.3
1.4 | 2.2.5
1.7
1.4
1.3
1.3.5 | | 2.95
2.91
2.89
2.90
2.91 | 523
482
428
455
313 | | 2+00
2+00
3+00
4+00
4+65
4+86 | 80
100
100
100 | 766.0 | 764.7
764.7
764.6
764.6 | 1.9
1.3
1.3
1.4
1.4 | 2.2.5
1.7
1.4
1.3
1.3.5 | | 2.95
2.91
2.89
2.90
2.91 | 523
482
428
455
313 | | -20
1+00
2+00
3+00
4+00
4+65
4+86 | 80
100
100
100 | | 764.7
764.7
764.6
764.6 | 1.9
1.3
1.3
1.4
1.4 | 2.2.5
1.7
1.4
1.3
1.3.5 | | 2.95
2.91
2.89
2.90
2.91 | 523
482
428
455
313 | | 2+00
2+00
3+00
4+00
4+65
4+86 | 80
100
100
100 | 766.0 | 764.7
764.7
764.6
764.6 | 1.9
1.3
1.3
1.4
1.4 | 2.2.5
1.7
1.4
1.3
1.3.5 | | 2.95
2.91
2.89
2.90
2.91 | 523
482
428
455
313
34
2437 | | 2+00
2+00
3+00
4+00
4+65
4+86 | 80
100
100
100 | 766.0 | 764.7
764.7
764.6
764.6 | 1.9
1.3
1.3
1.4
1.4 | 2.2.5
1.7
1.4
1.3
1.3.5 | | 2.95
2.91
2.89
2.90
2.91 | 523
482
428
455
313 | | 2+00
2+00
3+00
4+00
4+65
4+86 | 80
100
100
65
21 | 766.0 | 764.7
764.7
764.6
764.6 | 1.9
1.3
1.3
1.4
1.4 | 2.2.5
1.7
1.4
1.3
1.3.5 | | 2.95
2.91
2.89
2.90
2.91 | 523
482
428
455
313
34
2437 | | OSKINS-WEST | ERN-SONDEREGGER | |--------------|-----------------| | CALCULATIONS | FOR | | COMPUTED BY = 5- DATE | 3 OF OF | |-----------------------|-------------------| | CHECKED BYDATE | JOB NUMBER 8/2075 | | PROJECT | • | | Elex H weir Cand. Em S. Embune 756.0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | tal 2 | atina | La | Fauetle-C- | -21 | |--|-------------------|---|--|---|---|---| | 756,0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | X- | | 3 | | 756,0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Eler | HU | veir Cons | J. Em. S. | Embunk | Te -a | | 2 , 2 3,3 | | 7 | | | | | | 2 , 2 3,3 | 758.0 | 0 | 0 3 | O. | 1 | ^ | | | 7 | | | _ | | | | .6 .6 .7 .8 .8 .27 .759.0 .0 .37 .2 .1.2 49 .49 .4 .4 .4 .5 .54 .6 .1.4 .5 .54 .8 .1.9 .55 .760.0 .20 .55 .55 .3760.5 .25 .56 .56 .7761.0 .30 .56 .99 .7761.5 .35 .57 .194 .7762 .40 .58 .340 .340 .7763.5 .50 .59 .744 .763.4 0 .50 .59 .744 .763.4 0 .50 .59 .744 .763.6 .56 .59 .744 .763.6 .56 .59 .744 .763.6 .56 .59 .744 .763.6 .56 .59 .744 .763.6 .56 .59 .744 .763.6 .56 .59 .744 .764.7 .67 .61 .1350 .1/ .1351 .764.7 .67 .61 .1614 .54 .1663 .764.7 .67 .61 .1760 .122 .1232 .765.5 .75 .62 .2370 .1261 .365; .766.5 .75 .62 .2370 .1261 .365; .766.5 .75 .62 .2370 .1261 .365; .766.5 .85 .64 .64 | | | | 94 | | 9.4 | | 759.0 1.0 37 - 2 1.2 49 | | | | | + | 7. 7. | | 759.0 1.0 37 - 2 1.2 49 | | | | | |
2.7 | | - 2 1,2 49 - 4 49 54 54 54 54 54 54 54 54 54 54 54 54 54 | | | | | | | | - 4 1.4 -62 54 54 54 54 54 54 54 60 1.6 1.6 1.6 1.6 1.6 1.6 1.6 1.6 1.6 1.6 | | 1 1 2 | 3/ | 10 | | 16 | | | | 1 / 4 | | 47 | | <u> 47</u> | | 8 1.9 55 760.0 20 55 55 5760.5 2.5 56 56 5760.7 2.7 56 73 73 7761.0 3.0 56 99 99 761.5 3.5 57 194 194 762 40 58 340 340 763 50 59 744 724 763.4 0 3 6 60 960 960 764.7 6.7 61 1350 11 1361 764.5 65 61 1614 54 1663 764.7 6.7 61 1760 122 1232 765.5 7.5 62 2370 1261 3651 765.5 7.5 62 2370 1261 3651 766.5 8.5 64 766.5 8.5 64 | | | | | | <u>\$</u> | | 760.0 20 55 55 55 55 55 55 55 55 55 55 55 55 55 | | | | | | | | 5 5.760.5 2.5 56 56 56 56 73 73 73 73 73 73 73 73 73 73 73 73 73 | | 4 1. 3 | 55 | | | | | 760,7 27 56 73 73 7761,0 30 56 99 761,5 35 57 /94 /94 762 40 58 340 340 763 50 59 744 763,4 054 crest 60 960 960 764,7 6,7 61 /350 1/ /363 764,7 6,7 61 /760 /22 /332 765,5 75 62 2370 /261 363/ 766,5 85 64 7764,0 8,0 63 2772 2437 5209 766,5 8,5 64 7767,0 9,0 64 | 760.0 | 2.0 | | | | | | 760,7 27 56 73 73 7761,0 30 56 99 761,5 35 57 /94 /94 762 40 58 340 340 763 50 59 744 763,4 055 crest 60 960 960 764,7 6,7 61 /350 1/ /361 764,7 6,7 61 /760 /22 /232 765,5 7,5 62 2370 /261 363/ 766,5 8,5 64 766,5 8,5 64 766,5 8,5 64 766,5 8,5 64 767,0 9,0 64 | 5.760.5 | 25 | 56 | - 56 | | | | 761.5 3.5 57 194 194 762 40 58 340 240 763 50 59 744 723 763.4 Dan crest 60 960 960 764.1 6.1 61 1350 11 1361 764.5 6.5 61 1614 54 1663 764.7 6.7 61 1760 122 1332 765.5 7.5 62 2370 1261 3631 766.5 8.5 64 | -760,7 | 1 2.7 | | | | 7.3 | | 761.5 3.5 57 194 194 762 40 58 340 240 763 50 59 744 723 763.4 Dan crest 60 960 960 764.1 61 61 1350 11 1361 764.5 6.5 61 1614 54 1663 764.7 6.7 61 1760 122 1232 765.5 7.5 62 2370 1261 3631 766.5 8.5 64 | 7761,0 | 3.0 | 56 | | | 9 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | -761.5 | 3.5 | 57 | 194 | | 194 | | 763.656 56 60 764.161 61 1350 11 1361 764.565 61 1614 54 1663 764.767 61 1760 122 1232 1765.070 62 1979 340 2319 765.575 62 2370 1261 3631 1766.585 1766.585 1767.090 1764 | 7762 | 40 | 58 | 340 | | 340 | | 763.656 56 60 764.161 61 1350 11 1361 764.565 61 1614 54 1663 764.767 61 1760 122 1232 1765.070 62 1979 340 2319 765.575 62 2370 1261 3631 1766.585 1766.585 1767.090 1764 | ~763 | 5.0 | 59 | 744 | | 724 | | 763,656
764:161
61 1350
11 1361
764:565
61 1614
54 1663
764:767
61 1760
122 1332
765.07.0
62 1979
340 2319
765.575
62 2370
1261
3631
766.585
64
-767.090 | 763.4 | - Danger | est 60 | 960 | | 960 | | 764.5 65 61 1350 11 1361
764.5 65 61 1614 54 1663
764.7 6.7 61 1760 122 1352
-765.0 7.0 62 1979 340 2319
765.5 75 62 2370 1261 3631
-766.0 8.0 63 2772 2437 5209
766.5 8.5 64 | 743.6 | 5.6 | 60 | | | | | 764.5 65 61 1614 54 1663 764.7 6.7 61 1760 122 1352 -765.0 7.0 62 1979 340 2319 765.5 7.5 62 2370 1261 3631 -766.0 8.0 63 2772 2437 5209 -767.0 9.0 64 | | 11 6 1 | | 1350 | 1/ | 1361 | | -765.0 7.0 62 1979 340 2319 765.5 75 62 2370 1261 365; -766.0 8.0 63 2772 2437 5209 -767.0 9.0 64 | | 7 (5 | | | | 1663 | | -765.0 7.0 62 1979 340 2319 765.5 75 62 2370 1261 365; -766.0 8.0 63 2772 2437 5209 -767.0 9.0 64 | 764.7 | 1 6 7 | | | | 1292 | | 765.5 7.5 62 2370 1261 3631
-766.0 8.0 63 2772 2437 5209
766.5 8.5 64
-767.0 9.0 64 | -705.0 | | | 1979 | 240 | 7 2 1 3 | | -766.0 8.0 63 2772 2437 5209
-766.5 8.5 64
-767.0 9.0 64 | 765.5 | 7 7 5 | | | | | | -767.0 9.0 64 | | 80 | 63 | 2773 | | | | -767.0 9.0 64 | | 1 2 3 | | | | 5_2 | | 769.0 7 | - 760.7 | 9.0 | | | | | | | 767.0 | 1/0 | | | - | | | | | 7 7 9 | 63 | - | | | | | | 1 | | | - | | | ╶┍╃╬╫╫╫╇╇╫╫╇╇╇╇╇╇╇╇╇╇╇╇╇╇╇╇╇╇╇╇╇╇╇╇╇╇╇╇╇╇ | -+++++ | 1 | | | | | | ┍┈┊╶┊╶┊╶┊╶┊╶┋╶┋╶┋╶┋ ╌┩ ╒┩╒╇╒╇╒╇╒╇╒╇╒╇╒╇╒╇╒╇╒╇╒╇╒╇╒╇╒╇╒╇╒╇╒╇ | | | | | | | | ╼╴ ┊╸┊┈╒╶┊┈╒╶┋┈┊┈┆┈┆┈┆┈┆┈┆┈┆┈┆┈┆┈┆┈┆┈┆┈ | | | + | | | | | | | | | | 7 7 0 6 | | | X-Includes P.S. Flow | | | + | ALAC | JUOKS P.S | s. 1-10w | | | | | | | | | | From Comp. Run | | | + + + + | (170 | m comp. | eun) | | | | | | | + | | | - | | | | | + | - 1 · 1 · 1 · 1 · 1 · 1 · 1 · 1 · 1 · 1 | | | . | | | | | | | | : | - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | | + | | | | | | | | | | | | | | | <u> </u> | | 12.0F12 | | | | | | | | |